DOCUMENT RESUME ED 223 835 CE 034 372 TITLE Industrial Arts Curriculum Guide in General Industrial Arts. Bulletin No. 1683. INSTITUTION Louisiana State Dept. of Education, Baton Rouge. Div. of Vocational Education. PUB DATE [81] NOTE PUB TYPE 337p.; For related documents, see CE 034 373-375. Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE DESCRIPTORS MF01/PC14 Plus Postage. *Behavioral Objectives; Construction Materials; *Course Content; Curriculum Guides; Design; Equipment Utilization; Finishing; Guidelines; Hand Tools; *Industrial Arts; Industrial Personnel; Instructional Materials; *Learning Activities; Machine Tools; Mass Production; Measurement Techniques; Planning; *Program Implementation; Safety; Secondary Education; Technical Illustration; Technology; *Trade and Industrial Education; Vocational Education IDENTIFIERS Industrial Materials; *Louisiana; Material Control #### **ABSTRACT** This curriculum guide contains operational guidelines to help local administrators, teacher educators, and industrial arts teachers in the State of Louisiana determine the extent to which their programs are meeting the needs of the youth they serve. It consists of a discussion of course prerequisites, goals, content, and implementation as well as 18 units devoted to various subject areas addressed in industrial arts programs. Covered in the individual units are American industry careers, general safety, technical sketching and drawing, layout and measurement, hand tools, industrial materials, basic combining processes, portable power tools, organizing and controlling work, stationary power tools, mass production concepts, materials processing, finishing, materials and equipment, planning and design, home maintenance, and energy orientation. Each unit contains a statement of purpose, goals, time allotments, student activities, teacher activities, and resources. Among those items provided in the guide's appendixes are lists of equipment, job sheets, information sheets, safety information, parts identification of tools, sample tests, a selected bibliography, and project ideas. (MN) * from the original document. ### STATE OF LOUISIANA ## DEPARTMENT OF EDUCATION BULLETIN NO. 1683 INDUSTRIAL ARTS CURRICULM GUIDE in GENERAL INDUSTRIAL ARTS Issued by Office of Vocational Education N. J. Stafford, Jr., Ed.D. Assistant Superintendent J. KELLY NIX State Superintendent "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. £034 372 ## EQUAL OPPORTUNITY STATEMENT In compliance with Title VI, Title IX and Section 504 of the Rehabilitation Act of 1973 this Educational Agency upholds the following policy: This is an Equal Opportunity Institution and is dedicated to a policy of non-discrimination in employment or training. Qualified students, applicants or employees will not be excluded from any course or activity because of age, race, creed, color, sex, religion, national origin, or qualified handicap. All students have equal rights to counseling and training. This guide was printed at a cost of \$5.30 per copy by the Department of Education for the purpose of improving Vocational Education programs under the authority of P.L. 94-482 as amended and regulations issued thereunder. This material was printed in accordance with the standards for printing by state agencies established pursuant to R.S. 43:31. ### **FOREWORD** This publication is a guide for the improvement of instruction in Industrial Arts Education for the State of Louisiana. It should be of benefit to industrial arts teachers, supervisors, counselors, and administrators. These operational guidelines will help local administrators, teacher educators, and industrial arts teachers to determine the extent to which their programs are meeting the needs of our youth. Industrial Arts Education Programs must be organized to meet the needs of all students. A constant concern for educators is the construction and revision of curriculum. Industry and technology are the core of industrial arts instruction. Both are constantly changing; therefore, curriculum and instruction must change in order to provide students a realistic and accurate understanding of industry and its function in our complex technological society. State Superintendent of Education #### ACKNOWLEDGEMENTS This publication represents the cooperative efforts of personnel in the Louisiana Industrial Arts Association and the Industrial Arts Section in the Office of Vocational Education, Louisiana State Department of Education. Special recognition goes to Dr. Thomas Eppler, Northwestern State University, Regional Co-Director; Dr. Vincent F. Kuetemeyer, Louisiana State University, Regional Co-Director; Mr. Thomas Landry, University of Southwestern Louisiana, Regional Co-Director; and Dr. James W. Trott, Louisiana State University, Project Coordinator-Director who served as Project Director in the development of the guide. Special commendation goes also to members of the writing team who worked diligently to make this publication a reality. The following teachers spent many hours writing, field testing, and completing these guidelines: Michael Beauvais, John M. Lee, James W. Parker, H. Carl Schaff, Nathaniel C. Johnson, Raphael N. Songy, and Samuel O. Spears. Assistant Superintendent Office of Vocational Education ## C O N T E N T S | Preface , , , , , , , , , , , , , , , , , , , | i | |---|----| | Foreword | ii | | Acknowledgmentsi | li | | Table of Contents i | Lv | | Course Description, Target Grade Level, Prerequisites, Goals and Objectives | 1 | | Space Allocation, Placement of Equipment and Traffic Flow | 2 | | Content Outline | 3 | | UNIT I INTRODUCTION TO AMERICAN INDUSTRY/CAREERS | 4 | | UNIT II GENERAL SAFETY | 7 | | UNIT III TECHNICAL SKETCHING AND DRAWING | 12 | | UNIT IV BASIC LAYOUT AND MEASUREMENT | 16 | | UNIT V BASIC HAND TOOLS | 19 | | UNIT VI BASIC INDUSTRIAL MATERIALS | 25 | | UNIT VII BASIC COMBINING PROCESSES | 30 | | UNIT VIII BASIC PORTABLE POWER TOOLS | 33 | | UNIT IX ORGANIZING AND CONTROLLING WORK | 35 | | UNIT X BASIC STATIONARY POWER TOOLS | 37 | | UNIT XI MASS PRODUCTION CONCEPTS | 39 | | UNIT XII BASIC MATERIALS PROCESSING | 42 | | UNIT XIII FINISHING | 45 | | UNIT XIV RELATED SUBJECT AREA(S) MATERIALS AND EQUIPMENT | 49 | | UNIT XV RELATED SUBJECT AREA(S) PLANNING AND DESIGNING | 51 | | UNIT XVI RELATED SUBJECT AREA(S) SAFETY REVIEW | 53 | | UNIT XVII HOME MAINTENANCE APPLICATION. | • | • | • | • | | • | • | • | • | • | • | • | • | 55 | |---|----|-----|-----|-----|------|-----|-----|-----|-----|-----|----|---|---|-------------| | UNIT XVIII ENERGY ORIENTATION | • | • | • | • | | • | • | • | • | • | • | • | • | 58 | | APPENDIX A | • | • | • | | | • | • | • | • | | • | • | • | 62 | | Recommended Equipment Lists | | | | | | | • | • | | | | | | 63 | | Recommended Hand Tool Lists | | • | | | | | • | | • | • | • | • | • | 67 | | The Technological Team | | | | | | | | | | | | | | 77 | | Fifteen Career Clusters | | | • | • | | | • | • | • | • | • | • | • | 80 | | Career Clusters Matriculation | | | | | | | | | | | | | | 81 | | Job Clusters | | | | | | | | | | | | | | 82 | | Historical Outlook | | • | • | • | • | | • | • | • | • | • | • | • | 86 | | Divisional Organization Chart | | • | • | • | | • | • | • | • | • | • | • | • | 88 | | Personnel Organization Flow Chart. | | • | • | • | | | • | • | • | • | • | • | • | 89 | | Manufacturing Process Chart | | • | • | • | | | • | • | • | • | • | • | • | 90 | | Production Control Chart | | • | ٠ | • | | | • | • | • | • | • | • | • | 91 | | Production Flow Chart | | • | • | • | | | | • | • | • | • | • | • | 92 | | Processing Operations | | • | • | • | | | • | | • | • | • | • | • | 93 | | Methods of Joining Materials | | • | • | • | • | | • | • | • | • | • | • | • | 94 | | Job Sheet 'How to Make Flannel Board | is | and | i F | '1a | nn e | 21 | Gra | apl | hic | :s' | ٠. | • | • | 97 | | Operation and Assignment Sheet | | • | • | • | • | | • | • | ٠ | • | • | • | • | 98 | | Reading A Rule | | • | • | ٠. | | • • | • | • | • | • | • | • | • | 100 | | Understanding Fractions | | | | | | | • | • | • | ٠ | • | • | • | 101 | | Students Plan Sheet | | • | • | | • | | • | • | • | • | | | ٠ | 102 | | Project Planning | | • | | | | | | • | • | • | • | • | • | 10 3 | | Project Rill of Materials | | | | | | | | | | | | • | | 104 | | Project Planning and Evaluation. | | | • | ٠. | • | | | • | • | • | | • | • | 105 | | Project Self-Evaluation Form | | • | • | • | • | | • | • | • | • | • | • | • | 106 | | Alphabet of Lines | | • | | , | • | | | • | • | • | | | • | 107 | | Grid Sheet | | | | | | | | | | | | | | 108 | | Abrasive Grading Chart | | | | • | | | | | | | • | • | • | 109 | | Selecting Finishes | | | | | | | | • | | • | • | | • | 110 | | Wood Finishing Chart | | | | | • • | | | • | ٠ | | | • | • | 111 | | Common Cuts in Wood | | | | | | | | | • | | • | | | 112 | | The Stanley Screwdriver | | | | | | | | • | • | • | | | | 113 | | Common Wood Joints | | | • | • | | | | | • | | • | • | • | 114 | | Common Wood Joints | | • | • | • | • | | • | • | • | • | • | • | • | 115 | | APPENDIX B | | • | • | • | • | | • | • | • | • | • | • | • | 116 | | PART I - GENERAL SAFETY | | | | | | | | | | | | • | | | | What Have You Got to Lose? | | | | | | | | | | | | | | 117 | | Responsibility | | | | | | | | | | | | | • | 118 | | School Board and Superintendent | t. | | | | | | | • | | | | | | 119 | | Parish Safety
Coordinator | | | | | | | | | | | | • | • | 120 | | | THE Administrator. | LZI | |---------|--|------------| | | THE TEACHEL. | L23 | | | GENETAL DATECY TOT WIT HIERO OF WHITEHOUSE THE STATE OF T | 125 | | | General Safety Rules for Power Tools | 126 | | | General Safety Rules for Hand Tools | L27 | | | General Safety Rules for Portable Electric Hand Tools | 128 | | | Housekeeping | 129 | | | Sample Safety Agreement | 130 | | | Safety Programming for the Teacher | 131 | | | Housekeeping Practices | 132 | | | Housekeeping | 132 | | | Materials Handling | 133 | | | | 134 | | | Fire Safety | 137 | | | Tile balety | 140 | | | I CL BOLLET I TO CCC CTOM | 141 | | | Lye 110 tection | 145 | | | mealing flocection. | 148 | | | Respiratory reocception. | 150 | | | Zuci better it is the state of | 151 | | | mich in any day | 151 | | | Illimally conceins. | 152 | | | becommenty concerns. | 153 | | | MCCIuciic McPoliciii | 154 | | | prodest necroency separation of the second s | 155
155 | | • | Diddell vectoric thresetPreton makes and | | | | beddene bareey inspection once allow | 156 | | | Mazardous conditions reports | 157 | | | Daiety for the opecial needs beddeness to | 158 | | | miergency inone numbers | 161 | | | INTERICAL LCIMISSION AND MICHES WILLIAM TO AB COMMENT | 162 | | | Termination bright to the termination of termin | 163 | | | Color Codes | 164 | | | | | | PART II | - SAFETY SUGGESTIONS, PARTS IDENTIFICATION OF TOOLS AND | | | | SAMPLE TESTS | | | | Date mirring | 165 | | | MALEITAIS MANUITHE | 166 | | | deficial parcey reserve to the server | 167 | | | ALC WEIGHT | 169 | | | Dally Daw | 171 | | | HOLLBOHLEL Dang Dan I I I I I I I I I I I I I I I I I I I | 173 | | | Danger | 175 | | | Dete Danger | 177 | | | Duller | 179 | | | Portable Circular Saw | 181 | | | Drill Press | 183 | | | Portable Electric Drill | 186 | | | | 190 | | | | | v 8 | Gas Forge. 192 Grinder. 194 Service Jack 198 Jointer. 200 Metal Lathe. 202 Wood Lathe 204 Milling Machine. 206 Motorized Miter Box. 208 Offset Printing Press. 210 Parts Washer 212 Planer-Surfacer 214 Portable Router 216 Sander, Belt and Disc 218 Radial Arm Saw 220 Sabre Saw 222 Scroll Saw 224 | | |---|-------| | Service Jack 198 Jointer. 200 Metal Lathe. 202 Wood Lathe 204 Milling Machine. 206 Motorized Miter Box. 208 Offset Printing Press. 210 Parts Washer 212 Planer-Surfacer. 214 Portable Router. 216 Sander, Belt and Disc. 218 Radial Arm Saw 220 Sabre Saw 222 Scroll Saw 224 | | | Jointer. 200 Metal Lathe. 202 Wood Lathe. 204 Milling Machine. 206 Motorized Miter Box. 208 Offset Printing Press. 210 Parts Washer. 212 Planer-Surfacer. 214 Portable Router. 216 Sander, Belt and Disc. 218 Radial Arm Saw 220 Sabre Saw 222 Scroll Saw 224 | | | Metal Lathe. 202 Wood Lathe 204 Milling Machine. 206 Motorized Miter Box. 208 Offset Printing Press. 210 Parts Washer 212 Planer-Surfacer. 214 Portable Router. 216 Sander, Belt and Disc. 218 Radial Arm Saw 220 Sabre Saw 222 Scroll Saw 224 | | | Wood Lathe 204 Milling Machine 206 Motorized Miter Box 208 Offset Printing Press 210 Parts Washer 212 Planer-Surfacer 214 Portable Router 216 Sander, Belt and Disc 218 Radial Arm Saw 220 Sabre Saw 222 Scroll Saw 224 | | | Wood Lattle 206 Milling Machine 208 Motorized Miter Box 208 Offset Printing Press 210 Parts Washer 212 Planer-Surfacer 214 Portable Router 216 Sander, Belt and Disc 218 Radial Arm Saw 220 Sabre Saw 222 Scroll Saw 224 | | | Motorized Miter Box. 208 Offset Printing Press. 210 Parts Washer 212 Planer-Surfacer 214 Portable Router 216 Sander, Belt and Disc 218 Radial Arm Saw 220 Sabre Saw 222 Scroll Saw 224 | | | Offset Printing Press | | | Parts Washer 212 Planer-Surfacer 214 Portable Router 216 Sander, Belt and Disc 218 Radial Arm Saw 220 Sabre Saw 222 Scroll Saw 224 | | | Planer-Surfacer | | | Portable Router | | | Sander, Belt and Disc | | | Radial Arm Saw | | | Sabre Saw | | | Scroll Saw | | | OCIOIL DAW | | | Table Say | | | Table Saw | | | Metal Shapel | | | Metal physical | | | Sliget metal machines | | | DOTAGE Gail | | | Operation oneckinst "Oxy" heery rene worder | | | Spot Welder | | | | | | APPENDIX C | | | AFFEMDIA C | | | Selected Bibliography | | | Suggested Texts | | | 2488 cm 2 | | | | | | APPENDIX D | | | | 44 | | | (43) | | OHECOC OPICACOL I I I I I I I I I I I I I I I I I I I | (312) | | GIRCEDE GACCERIA DOGLA | (313) | | Care Miller I I I I I I I I I I I I I I I I I I I | (314) | | 001 | (315) | | Salau Iossels | (316) | | TIC MINGCED | (317) | | | (318) | | Tote Box | (319) | | Tote Box | | | Tote Box | (320) | | Tote Box. 254 Study Lamp. 255 Radio Case. 255 Graphic Arts. 256 | (321) | | Tote Box. 254 Study Lamp. 255 Radio Case. 255 Graphic Arts. 256 Transistor Radio. 256 | | ## GENERAL INDUSTRIAL ARTS ## Course Description: This course is designed as an introductory course into the world of technology and industry. The course is designed to provide basic and varied opportunities for students in a broad range of subject areas and activities. Students will design, plan and build projects and "mini-projects" by using hand and power tools. ## Target Grade Level: This course is designed for grades 9 through 12. It is a prerequisite course and must be taken by all students before entering into any of the other industrial arts courses with the exception of the Technical Drafting courses. It is also suggested that this be a prerequisite course for many of other Vocational courses. Prerequisite: NONE General Program Goals and Objectives: The study of General Industrial Arts should provide students: - 1. Learning experiences which will assist them in identifying and evaluating their personal interests, abilities, values and needs as they relate to the needs of our industrial/technical society. - 2. Foundations and exploratory experiences in many basic areas leading to further progress in other courses of interest. - 3. The opportunity to develop general and specific problem solving and creative abilities involving the tools, materials, processes and products of industry. - 4. Broad introductory experiences in many occupational clusters. ## Space Allocation, Placement of Equipment and Traffic Flow As a general rule, all machines, benches and laboratory equipment should be surrounded by a minimum of 3 feet of clear space. Certain machines such as cut-off saws, shears, jointers, planers, drill presses and lathes may need more space to accommodate the long materials that are ordinarily processed with these machines. Major aisles should have a minimum width of 4 feet; while secondary walkways should be at least 3 feet. Sufficient open floor space to prevent crowding and interference among students must be provided around all doorways, in project assembly areas, demonstration areas, around tool cribs and tool panels and near material storage areas. Machines that are more than 4 feet in height should be placed toward the outside of the room so that visibility will not be obstructed. The following space recommendation table is from the 1974 "Guide to Preparing Educational Specifications for Secondary Industrial Arts Facilities," published by the American Council of Industrial Arts Supervisors. ## An Example of Space Recommendations for Traditional Industrial Arts Courses: ## (Figures in Square Feet per Student) | | Minimum | Adequate | Desired | |-----------------|-----------------|----------|---------| | General Shop | 80 | 100 | 125 | | Crafts | 75 | . 100 | 125 | |
Metals | 75 | 100 | 125 | | Drafting | 40 | 50 | 60 | | Ceramics | 60 | 70 | 80 | | Electricity | 60 ´ | 70 | 80 | | Woods | 80 | 100 | 125 | | Power Mechanics | 75 | 80 | 100 | | Plastics | 60 | 70 | 80 | | Graphic Arts | 75 _. | 80 | 100 | These space suggestions do not include storage areas, finishing rooms, planning areas, or other similiar allied areas. More detailed space allocations for machines listed in this publication can be found in the "Guide to Equipping Industrial Arts Facilities" by the American Industrial Arts Association, 1914 Association Dr., Reston, VA 22091. ### CONTENT OUTLINE | | | Estimated minimum coverage time in weeks | |-------|---|--| | ı. | INTRODUCTION TO AMERICAN INDUSTRY/CAREERS | 1 | | II. | GENERAL SAFETY | 1 | | III. | TECHNICAL SKETCHING AND DRAWING | 2 | | IV. | BASIC LAYOUT AND MEASUREMENT | 1 : | | v. | BASIC HAND TOOLS | 1/2 | | VI. | BASIC INDUSTRIAL MATERIALS | 1/2 | | VII. | BASIC COMBINING PROCESSES | 1 | | VIII. | BASIC PORTABLE POWER TOOLS | 1/2 | | IX. | ORGANIZING AND CONTROLLING WORK | 1/2 | | х. | BASIC STATIONARY POWER TOOLS | 1/2 | | XI. | MASS PRODUCTION CONCEPTS | 1 | | XII. | BASIC MATERIALS PROCESSING | 1 | | XIII. | FINISHING | 1 | | xIV. | RELATED SUBJECT AREA(S) MATERIALS AND EQUIPMENT | 1 | | xv. | RELATED SUBJECT AREA(S) PLANNING AND DESIGN | 3 | | XVI. | RELATED SUBJECT AREA(S) SAFETY REVIEW | 1/2 | | XVII | HOME MAINTENANCE APPLICATIONS | 1 | | VIII. | ENERGY ORIENTATION | 1 | All major beadings that are marked with an asterisk (*) under the TOPICS column must be adequately covered to meet the recommended state guidelines for minimum subject area coverage. The headings not marked are optional topics and may be taught at the individual teacher's discretion. All formal testing should be directed at the marked headings. These marked items will give a minimum coverage of 18 weeks for a 1/2 credit course. All sequencing, time allotments, student activities and resource data are suggested only. #### UNIT TITLE I INTRODUCTION TO AMERICAN INDUSTRY/CAREERS | INTRODUCTION | | | | | | | |--------------|------------|------------|--|--|--|--| | (PURPOSE/ | RATIONALE/ | INTENTION) | | | | | UNIT GOAL(S). GENERAL UNIT OBJECTIVES This unit is intended to familiarize Industrial Arts students with the general organization and function of industry in the United States. It is expected that teachers will substantially enhance this unit by providing ample opportunity for student project work which will simulate the production processes of industry. the background, materials, processes, students: and products of industry. In addition, they will be exposed to major industrial occupational clusters in order to help them make sensible choices in their own eventual career planning. Students will be able to investigate This unit, properly presented, should help Develop an interest in industry. Develop an awareness of major career opportunities related to industry. Develop consumer knowledge of good design and quality workmanship, and learn to select industrial products wisely. Make reasonable initial and tentative choices of possible careers in industry. | UNIT I INTRODUCTION | ON TO AMERICAN INDUSTRY/CAREERS | | | Page 1 | |---|--|--|---|--| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCE S | | At the conclusion of this unit students should be able to: | *A. Origin and Background 1. Development of tools 2. Movable type printing press 3. Industrial Revolution | Study appropriate text chapter. | Display pictures of early tools and equipment. | Films: "Tools That Shaped America" by Amalgamated Meat | | Chronologically list major inventions and inventors in American industry and technology. | a. Steam engine b. Cotton gin 4. Mass Production a. Interchangable parts b. Assembly line | Answer study questions. | Show films on industry. Lecture and discussion. | "Wealth Out of
Waste" by Bureau of
Mines | | | c. Job specialization d. Jigs and fixtures e. Special purpose tooling 5. Automation a. Technical change | List objects in home made by mass production methods in industry. | Brief class on the mass production concept. | "This Is Automation"
by Bureau of Mines | | | b. Efficiency engineering
(labor) | | Show films. | | | Identify career opportuni-
ties and make tentative
personal career choices in
one or more occupational | *B. Occupational Clusters 1. Construction 2. Manufacturing 3. Transportation | Discuss careers with the school counselor. Collect related job opportunities | Bring in school counselor or other resource person. | Occupational Outlook
Handbook by U.S.
Department of Labor
(19) P. 51-55 | | clusters. | 4. Agribusiness and Natural Resources 5. Marine Science 6. Environment 7. Business and Office 8. Marketing and Distribution | from classified advertisements. List occupations of parents and classify them under a major occupational cluster. | Distribute information about different careers. | Employment agencies. Resource persons. | | | 9. Communication 10. Hospitality and Recreation 11. Personal Service 12. Public Service 13. Health 14. Consumer and Homemaking | Fill out a sample job application form. | · | | | | 15. Fine Arts and Humanities | ٠. | • | | | | | | | 16 | | ERIC. | | | | 1.0 | | Antitact Proceded by BIC. | | | | • | | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | | |--|---|---|--|--| | | | | TEACHER ACTIVITIES | RE SOURCES | | Define concepts of production: | *C. Trends in Technology 1. Electronic 2. Metallurgy | Disassemble a product that has
several parts, and discuss each
part in relation to price, raw | Bring in an old appliance. | Local repair sh | | Tooling-up
Control
Interchangeable Parts | 3. Transportation 4. Communications 5. Energy | material, production, industries involved, etc. | Discuss ecology, recycling, pollution, etc. | Components plan
Power plant
Printing plant | | Mass production
Mating parts | 6. Health *D. Materials (raw materials and | Visit an electrical power plant. List five products made from raw | Plan a field trip to news-
paper, power plant, etc. | Fabrication pla | | Identify cutting, forming, assembling, and finishing operations in manufactur- | *E. Processes (making a product using machines, equipment and | materials found in the old appliance that they have previously taken apart. | Distribute flow charts showing the order in which | Old appliance | | ing. | tools). | Study the manufacturing process of the item under trends in Technol- | operations are performed to make a product. | (1) P. 72
(1) P. 55-60 | | , | and sales). | ogy. Discuss resources duplicated and | Distribute handouts. | | | | | distributed by the instructor. | | | | | · | | | · | | | · | : | | | 18 | * | | () | | 1 | - |] | #### UNIT TITLE II GENERAL SAFETY # INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S) GENERAL UNIT OBJECTIVES This unit is included to help the teacher in the incorporation of safety education into the industrial arts program. By treating safety education as an integral part of the total program rather than as a separate subject, a high level of safety consciousness can be maintained. This unit should be a vehicle for improving safety instruction and for building strong positive safety attitudes and work habits. Such a program will result in the prevention of accidents, and will help reduce the teacher's possible exposure to litigation. Through an effective accident prevention program industrial arts teachers and school administrators must become more knowledgeable and teach students to protect themselves and others against dangerous and potentially dangerous situations. This unit should teach safety attitudes that last a lifetime. As a result of learning experiences gained through this unit, students and teachers should become more 'mowledgeable and aware of safety. Eye and ear protection are extremely important areas of emphasis. Electrical and fire areas are also of vital importance in a safety education program. Personal protection is vital to our citizenry and this unit should provide the topics and means of preventing accidents. | • | | | | | |---|--|---|---|-----------------------------------| | | | | | | | UNIT II GENERAL SAFETY | | <u> </u> | | Page 1 | | OBJECTIVES/TIME
ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES . | | At the conclusion of this unit the student should be able to: | *A. What have you got to lose? 1. Your eyes 2. Your hesring 3. Your hands | Discuss the value and "replacement value" of their eyes, hearing, hands, legs, back, and life. | Show transparency "What Have You Got To Lose?" Show a safety film depicting typical accident situations. | (16) P. 5-1.02
Resource Person | | Explain the reasons and advantages for having safety guidelines. Identify general safety guidelines for Industrial | 4. Your legs 5. Your back 6. Your life *B. General safety instruction. | Explain what life would be like without the use of their eyes, hearing, hands, legs, and back. Take notes in notebook. | Contact a safety representa-
tive from a local industry
to speak to the class on the
importance of a positive
safety attitude. | (16) P. 5-4.01 | | Arts. Discuss the needs and importance of eye protection. Select the proper type of eye protection for a | *C. Eye Protection 1. Types of eye hazards 2. Appropriate eye protection devices for various hazards 3. Reasons for eye protection 4. Consequences of not wearing appropriate eye protection | Take safety test. Inspect the various types of eye protection devices and insure that they are in proper working order. | Discuss and review "General
Safety Instructions For All
Areas of Industrial Arts."
Administer Safety Test. | N.S.
P. 3-15 | | [∞] given potentially hazardous situation or task. | (injuries, etc.) 5. Proper maintenance of eye protection products 6. What to do in case of an eye injury | Examine an artificial eye as a possible substitute for their own. Study handout on applications of eye protection. In pairs, blindfold each other and tour the classroom or laboratory. | Share information on eye protection. Obtain information on eye related accidents, and other information from the National Society for the Prevention of Blindness and the National Safety Council. | | | · · · | | | Distribute and review handout on use of various eye protective devices. Show film if appropriate. | • | | ERIC 21 | | | | 22 | | UNIT II GENERAL SAFETY | <u>, </u> | <u> </u> | | Page 2 | |---|--|--|---|-------------------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | Explain the importance and significance of good housekeeping. | *D. Housekeeping 1. Housekeeping as accident prevention 2. Good housekeeping practices 3. Elements of a good plan for housekeeping 4. Items necessary for housekeeping | Organize a clean-up roster for housekeeping by suggesting each of the items that will require daily cleaning. | Organize and implement an effective plan/schedule of housekeeping. | (16) 3.01-3.02 | | Identify electrical hazards on sight and take appropriate precautionary action. List examples of common unsafe acts that result in electrical accidents or injury. List the most common causes of electrically related accidents. | *E. Electrical Safety 1. Nature of electrical accidents 2. Causes of electrical accidents a. Defective equipment b. Unsafe practices 3. Avoiding electrical accidents | Discuss electrical safety hazards and list unsafe electrical conditions found at home and school. | Compile a list of unsafe electrical conditions found at school and submit it to the principal. As appropriate, rectify or remove any electrical hazards found in the industrial arts lab. | (16) P. 3.03-3.05 | | List the locations of fire alarms and explain the proper procedure to evacuate the lab in case of fire. Identify appropriate types of fire extinguishers. List the various classes of fires. | *F. Fire Safety 1. Fire alarm end evacuation procedures 2. Fire extinguishers | List the location of fire alarms and extinguishers. Practice evacuation of lab/class-room in case of fire. Draw a chart listing the various classes of fire extinguishers, their uses, their methods of operation and their identifying characteristics. | Explain and post the location of fire alarms and the proper evacuation routes. Show and explain a transparency on fire extinguishers Demonstrate the proper use of fire extinguishers. If feasible, contact fire department to put on demonstration. | | | ERIC 23 | | | | 24 | | UNIT II GENERAL SAFETY | | | · | Fage 3 | |---|---|--|--|-------------------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | Locate all fire extinguish~ ers in the lab/classroom. Define Underwriters Laboratories. Describe various types of flammable materials and list the proper storage procedure for each. | b. What does the UL tag mean? c. What is the purpose of Underwriters Labora- tories Materials? 5. Storage of flammables a. Flammable liquids b. Oily materials c. Paint soaked rags d. Others 6. Location of shut-offs for gas/oil fired equipment. | List the location of all emergency/
auxiliary shut-offs and explain the
procedure for operating them. | Contact Underwriters Labs for free or 100 cost fire safety instructional materials. | • | | Locate and operate ್ಯಾರ್ಟ-
offs for gas/oil fired
equipment. | | | | . ~. | | List personal protective devices for the head, eyes, ears, face, respiratory system, torso, and limbs. | *G. Personal Protection 1. Head 2. Eye-face 3. Respiratory 4. Body H. Personal Practices 1. Conduct 2. Orderliness | Discuss the merits of various personal protective devices and the consequences of failing to use them. | Gather samples of each type of personal protective devices. Show transparency of "Unsafe Worker" and have students identify potential safety hazards. | (16) P. 21 | | Demonstrate and apply the proper procedures for lifting heavy materials. Describe the procedures for handling long, hot or sharp objects. | *I. Materials Handling 1. Proper lifting procedures 2. Danger of improper lifting procedures 3. Carrying Materials a. Long Objects b. Hot Materials c, Sharp Materials | Analyze and discuss the proper procedure for lifting heavy objects. Using an empty cardboard box practice the proper lifting procedure. | Using transparency, explain the proper procedure for lifting heavy objects. Explain the hazards of lifting heavy objects over your head. | (16) W.S. S- 3.07 | | ERIC 25 | | | | 26 | e e e . • | UNIT II GENERAL SAFETY | | | | Page 4 | |--|--|---|---|--| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | Identify noises exceeding safe acceptable levels for a given time period. | *J. Hearing Conservation 1. Noise Levels a. Measured in decibels b. Comparable dB levels with ordinary noise 2. Noise exposure 3. Hearing protection devices a. Muffs b. Plugs c. Air Cushioned pads | If available use a type 2A sound level meter to monitor noise levels throughout the school. Where levels exceed 85 dB, calculate allowable duration per day/hour. | Contact a local industrial concern, or group of safety engineers to demonstrate a Type 2A sound level meter. Show examples and proper uses of various types of hearing protectors. | (16) P. 3.17- 3.18
3.19
Appendix chart | | Report all accidents/in-
juries that occur in class
or the lab in the correct
manner. | K. Accident reporting1. Report all accidents2. Emergency procedures | Fill out a mock accident report. | Require all students to report all accidents. | · | | L | | Analyze accident reports for the purpose of aiding in the prevention of future accidents. | Record and report all accidents to the appropriate administrator. | | | · | ÷ | | Review other appropriate safety materials shown in appendix | | | •
. | .• | | | | | | | r in the same | | p | | | | | | | | ERIC 27 | | | | 28 | | Full Text Provided by ERIC | | | | | #### UNIT TITLE #### III TECHNICAL SKETCHING AND DRAWING # INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) #### UNIT GOAL(S) ## GENERAL UNIT OBJECTIVES This unit is devoted to the development of a general understanding of the role of technical drawing in product development and manufacturing. Students should be made aware that the ability to execute, read and understand drawings is crucial to manufacturing and industry. General Industrial Arts students, through basic study and practice in this unit, will be prepared to execute and utilize working drawings. Additionally, they should learn to use basic technical drawing equipment and techniques in such a manner that they may prepare creative and productive technical drawings. As a result of learning experiences during this unit, students should acquire sufficient basic skills to aid their self-expression on paper. Familiarity with sketching, lettering, and formal drawing will allow Industrial Arts students to understand the significance of the planning and designing phases of U.S. industry. | UNIT III TECHNICAL DRAWING | AND SKETCHING | <u> </u> | | Page 1 | |---|---|---|--|------------------------------------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | At the conclusion of this unit, students should be able to: | *A. Sketching Basics 1. Line development 2. Sketching objects in three views. | Complete scceptsble sketches of his home (or given objects). | Introduce and demonstrate
the siphabet of line(s) and
the basic pictorials and
three view projection. | Overhead Projector (1) P. 103-107 | | Express ideas on paper through controlled sketching. | 3. Isometric sketching 4. Perspective sketching 5. Oblique sketching 6. Grid enlarging or reducing 7. Solid sketching on | | | | | Differentiste between various types of common pictorial views. | graph paper | | | , | | Correctly identify and use basic drswing equipment. | *B. Bssic drawing equipment 1. Drawing board 2. T-Squsre 3. 30°-60° and 45° triangles | Prepare a silhouette chart of equipment items and their correct names. | Present an opaque project
demonstration of basic
drawing tools. | (1) P. 115-120
Opaque Projector | | ដ | 4. Compsss 5. Dividers 6. Scales 7. Drafting machine | · . | Discuss proper use of each. | - | | Resd common rule to sn accurscy of 1/32" or 1 millimeter. | *C. Rule Reading Skills 1. Whole feet and inches 2. Reading 1/2,1/4,1/8,1/16 | Measure handouts, school news-
papers, desk tops to acceptable
accuracy levels. | Positively insure minimum competency in basic measurement by each student. | (1) P. 97, 100 | | | inches 3. Reading whole meters, decimeters, centimeters, and millimeters. | | • | | | Letter a given psragrsph
legibly and consistently,
uaing standard letter form
and light lettering
guidelines. | *D. Freehand lettering skills 1. Use of guidelines (1/8" and 3/16") 2. Correct shaping and stroke sequence a. Vertical capitsls b. Numerals and fractions | Prepare s hand lettered name tag
for a textbook cover or desk plste. | Conduct appropriate engineering lettering drill exercises. | (1) P. 110 | | | 3. Correct line weight (dark-
ness) | | | | | ERIC 31 | | | | 32 | | | | | La Salanda Sal | | | _ | UNIT III TECHNICAL DRAWI | NG AND SKETCHING | | | Page 2 | |---|--|--|---|---|---| | | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | | Correctly read dimensions to given tolerances. | *E. Tolerances and allowances
1. Dimensions format
2. Machine shop applications
3. Manufacturing implications | Read and interpret given tolerances from selected drawings. | Explain principle of Go-No-Go gauges. | Sample industrial drawings using tolerance dimensions | | | Select a correct missing view from several view solutions. | F. Shape Description 1. Orthographic projection 2. Multi-view drawings 3. Spacing of views 4. Hidden lines | Complete three view sketching problems on grid paper. | Prepare practice problems | (1) P. 127-8 | | | Identify all lines and symbols used in standard dimensioning practice. | G. Size description 1. Extension lines 2. Dimension lines 3. Arrowheads 4. Center lines 5. Leaders 6. Placement of dimensions 7. Dimensioning circles, holes and arcs 8. Dual Dimensioning (English and Metric measurements) | Dimensioning of three view problems. | Practice practice problems | (1) P. 102,111-114 | | | Locate and read details from selected working drawings. | H. Working drawings 1. Definition 2. Developing 3. Reading | Bring in an acceptable set of plans from a periodical. | Distribute and explain appropriate samples of working drawings. | Sample industrial
working drawings
(1) P. 129 | | - | Identify key basic drawing symbols. | I. Symbols 1. Section drawing symbols 2. Floor planning symbols 3. Machine drafting symbols a. Finish marks b. Schematic/Simplified threads | Review given examples. | Display charts selected rymbols. Discuss reasons for symbols. | (1) P. 114 | |] | ERIC 33 | | | | 34 | | HINIT III TECHNICAL DRAW | ING AND SKETCHING | | | Page 3 | |---|--|--|---|---| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | Locate and read detailed
views from selected blue -
prints. | J. Blueprint reading | Read blueprint | Provide appropriate prints. | Sample industrial
blueprints | | Discuss basic elements of good design. | K. Factors in designing1. Refinement of solutionideas | Bring in pictures or real objects which display good design qualities. | Lead a general discussion using examples brought in by class. | Selected blueprint reading workbooks and textbooks. | | · | Function, utility Unity, Balance, Harmony Form, Texture, Color Pattern repetition | | | Periodicals from home. | | · | 6. Key feature | ч, | • | | | | • | | | | | 15 | | | | · | | | | ' | , | | | | | ; | | | | | | en de la companya de
La companya de la co | | | | | | | | | | | | · | | | | | | | | | | | | | | 36 | | ERIC 35 | | | | | | | grand and the second of se | | | | #### UNIT TITLE IV BASIC LAYOUT AND MEASUREMENT ## INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S) GENERAL UNIT OBJECTIVES The purpose of this unit is to assure that all Industrial Arts students receive formal, standarized training in specific measurement and layout requirements. It is directed toward pre-vocational
shop math requirements. Teachers are encouraged to invite the use of the popular hand calculators during this unit. The students will be able to correctly measure within given performance standards and perform selected layout operations. In addition, students will become generally familiar with metric measurement requirements. As a result of satisfactorily completing this unit, students should be able to: Feel capable of completing basic standard and metric measurements. Correctly divide, multiply, add, subtract, and reduce fractions. Set up and complete basic math problems involving various area, volume, and percentage computations. | UNIT IV BASIC LAYOUT AND MEASUREMENT | | | Page 1 | | |--|---|---|---|----------------------------------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | At the conclusion of this unit, students should be able to: | *A. Layout techniques 1. Parallel to edges 2. Accuracy checks a. Scratch awl line b. Pencil line | Lay out a true square and check diagonal distances for accuracy. Lay out the 3-4-5 90° triangle and verify right angle. | Demonstrate pencils and
scratch awls (avoid felt/
fiber) | (1) P. 228-230
(2) P. 300-301 | | ayouts accurately. hoose appropriate layout quipment. | 3. 3-4-5 90° triangle 4. Finding true centers of circles 5. Grid enlargement/or | Trace a circle with a jar or can lid and then locate the exact center geometrically. | | , «« | | tilize layout equipment
In the correct manner. | reduction 6. Graph paper-scaled sketch- ing | Correctly identify given drawing equipment items. | Project equipment items
using opaque projector | (1) P. 115-120 | | 1 7 | *B. Equipment 1. Layout a. Squares (1) Combination (2) Try (3) Framing (4) T-Bevel b. Rules (1) Steel tape (2) Folding rule c. Dividers | | Brief class on correct useage | | | omplete linear measure-
ent requirements, with an
ccuracy of <u>+</u> 1/32". | *C. Reading the Rule 1. Accuracy to sixteenths 2. Measurement drill 3. Layout prac:ice | Measure desks, texts, notebooks, etc. Review correct sizes upon completion. | Distalay blow-up of rule
and teach fractional parta
(suggest opaque projector) | (1) P. 97-100 | | Correctly complete given rea/volume/percentage problems with a competency evel of 75%. | *D. Computing area 1. Square units 2. Formula work; a. Triangles b. Rectangles c. Circles d. Combinations | Measure room and compute wall surface, ceiling, and floor area in square feet. Figure internal volume of class-room in cubic feet. | Drill class on area/volume
formula work for squares/
rectangles, triangles, circle
and various solids. | | | 33 | | | | 40 | A STATE OF THE STA | UNIT IV BASIC LAYOUT AND MEASUREMENT | | | Page 2 | | |--|--|--|---|---------------------------------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | | *E. Computing volume 1. Cubic units 2. Rectangular solids 3. Cylinders 4. Combinations | Compute volume of boxes, oil storage tanks, etc. | Display and discuss the decimal equivalency table. | | | · • | *F. Figuring percentage 1. Fractional form of % 2. Decimal form of % 3. Selected problems | Complete percentage practice work and successfully pass examination of the material. | Prepare percentage practice sheets and related test(s). | | | Properly measure distances within a competency level of ± 1 millimeter. List common metric units which describe areas, volumes, and liquid amounts. | *G. Metrics 1. Measurements of: a. Lengths b. Areas c. Volumes 2. Selected problems | Measure other student's heights in metrics. Pour 1 quart of liquid in a large jar and compare it to 1 liter in a similar jar. | Introduce steel tape with standard and metric units. | (1) P. 95-102
(2) P. 296-300 | | Convert common fractions to decimals and decimals to fractions. Correctly round off given 5-place decimal amounts to 2 or 3 places. Correctly double and halve given common fractions. | *H. Fractions and Decimals 1. The decimal equivalent table 2. Conversions 3. Rounding decimals 4. Fractions a. Addition b. Subtraction c. Doubling d. Halving e. Multiplying d. Dividing 5. Reducing fractions to lowest common denominator | Practice problems as directed. Complete fraction/decimal tests. | Prepare and execute appropriate fraction and decimal drills. Prepare and issue test(s) involving fractions and decimals. | | | 41
ERIC | | | | 42 | ٠, ### UNIT TITLE V BASIC HAND TOOLS # INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S) ## GENERAL UNIT OBJECTIVES This unit is intended to familiarize students with the more common hand tools and their proper use. Good work habits and sensible choices of "the right tool for the job" should be stressed throughout this introductory unit. Teachers should be aware of the importance of using the correct nomenclature, as well as the need for thoroughness in initial demonstrations. Tools are presented in clusters, and all clusters are to be considered equally important. The actual tools are not necessarily required in order to introduce them to the class. Students will be given maximum opportunity to identify, select, and handle a variety of basic hand tools. As a result of completing this unit, students should be able to: Discuss the advantages and disadvantages of the major home and industrial hand tools. Feel safe and confident in the skills developed by using hand tools. State or list common safety precautions to be observed when using the more hazardous hand tools. | UNIT V BASIC HAND TOOLS | | | <u>, </u> | Page 1 | |--|---|--|---|---------------------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RESOURCES | | Upon completion of this unit, students should be able to: | *A. Layout and Measuring Tools 1. Rules a. Folding b. Yard stick | Practice with given tools whenever feasible. | Note: When applicable, selections of tools should be made | Selected tool | |
Identify, discuss, and safely use general hand tools. | c. Meter stick d. Bench rule 2. Steel pocket tape (inches-metric) 3. Calipers | Student/group projects using a variety of available hand tools. | within clusters. An introduction and discussion should include: 1. Demonstration of | Text references | | Discuss the topic of hand-
tool safety as applied to
the home and to industry. | a. Outside b. Inside c. Vernier d. Spring dividers 4. Micrometers | Prepare color coded or silhouetted hand tool storage panels or cabinets. | correct use 2. Advantages/disadvan- tages of use 3. Safety precautions 4. Student practice/ | Films/Cassettes | | the nome and to industry. | a. Standard b. Metric 5. Squares a. Try | | projects where appropriate | 1111167,040,040,040 | | 20 | b. Framing c. Combination d. T-Bevel 6. Marking devices a. Marking gauge | | · | | | | b. Scratch awl
c. Chalk line
d. Trammel | ; | | | | | *B. Briving and Impact tools 1. Twisting and turning tools a. Wrenches (1) Fixed open-end (2) Adjustable open end | : | | | | | (3) Box
(4) Combination
(5) Socket
(6) Torque | | | | | 45 | (7) Pipe
(8) Allen
(9) Tap
(10) Die Stock | | | 46 | |
EKIC | | | | | | UNIT V BASIC HAND TOOLS | <u> </u> | | | Page 2 | |----------------------------|---|--------------------|--------------------|-----------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RESOURCES | | | b. Screwdrivers (1) Standard (2) Phillips (3) Automatic Ratchet (4) Offset | | , | | | | (5) Stubby 2. Impact tools a. Hammers (1) Claw (2) Ball peen (3) Plastic tipped | | | | | · | (4) Magnetic tacker b. Mallets (1) Rubber (2) Wooden (3) Rawhide c. Sledges | • | | | | 21 | (1) Small (2) Large *C. Holding tools 1. Clamps a. C-Clamp | | | | | | b. Hand Screws
c. Steel Bar
d. Pipe
e. Spring
2. Pliers
a. Vise Grip | | | · | | | b. Slip-joint c. Channel lock d. Diagonal cutting e. Needle nose f. Nippera g. Electrician (lineman) and | | | | | 47 47 | other side cutting 3. Vises a. Woodworking b. Bench metal c. Drill press d. V-Block | | | 48 | | And the Lincolline Styring | e. Pipe | | | | : | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES
 RESOURCES | |--|---|--------------------|--------------------|-----------| | | 4. Pop-rivet gun 5. Rivet set *D. Cutting Tools 1. Woodcutting tools | | | | | | a. Saws (1) Cross-cut (2) Rip (3) Coping (4) Keyhole/compass | | | | | | (5) Back
(6) Miter Box Saw
(7) Dovetail
b. Planes
(1) Jack | | | | | | (2) Block
(3) Spokeshave
(4) Rabbet
(5) Surform(rasps)
(a) Flat | | | | | 22 | (b) Round rasp
(c) Block
c. Wood chisels
(1) Butt | | | | | • | (2) Firmer (3) Paring (4) Mortise (5) Carving (sets) 2. Metal Cutting Tools | | · | | | and the control of th | a. Cold Chisels (1) Flat (2) Cape (3) Round nose (4) Diamond Point | Manage Control | | | | | b. Dies
(1) Solid
(2) Adjustable
(3) Pipe | | | | | ERIC 43 | c. Files (1) Round (2) Flat (3) Half-round (4) Triangular/Three | | | 50 | | First Tave Provided by ESIC | (4) Triangular/Three
Square | | | | Page 3 BASIC HAND TOOLS | UNIT V BASIC HAND TOOLS | | | <u> </u> | Page 4 | |-----------------------------|--|--------------------|--------------------|---| | OBJECTIVES/TIME ALLOTHENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | | (5) Needle | | | | | | (5) Auger bit | | | | | | d. Punches | | | | | · | (1) Center
(2) Pin | | | | | | (2) Fin
(3) Drift | 4 | | | | ; | (4) Prick | | | | | | (5) Solid | i | | | | • | e. Hack Saws | i | i | | | , | (1) Standard-solid | • | : | | | | (2) Adjustable | · | | | | | f. Snips | | , | | | | g. Bolt cutters | · | | | | . e | E. Boring Tools 1. Woodworking Drills | | | | | | a. Hand drill |] | | | | | b. Brace and bit | | | | | ٨ | c. Expansive bit | | · | | | N | d. Forstner bit | , | | | | 23 | e. Spade bit | | | | | | f. Spiral drill (Yankee- | , | , | | | | automatic)
g. Counter sink bit | | | | | | h. Screw-Mate bit | | | | | | 2. Metal Working Drills | | | | | | a. Twist drill | · | | | | | b. Taps | | | | | | (1) Taper | | | | | | (2) Plug | | | | | | (3) Bottoming
(4) Pipe | | | | | | c. Reamers | | | | | | (1) Fluted | <u>'</u> | | • | | | (2) Expansion | . | | | | | d. Re-Boring Bits | | | | | | (1) Spot face | · | | | | | (2) Countersink | | | | | • | (3) Counterbore | | | * | | 51 | F. Miscellaneous Tools | | | 52 | | EBIC. OT | 1. Jigs and templates 2. Paint brush, roller | · | | <i>52</i> | | Full Tax t Provided by ERIO | and pad | | , | | | | ano hao | | | • | | | | • | , , , , | r i i i i i i i i i i i i i i i i i i i | UNIT V BASIC HAND TOOLS Page 5 OBJECTIVES/TIME ALLOTMENT TOPICS STUDENT ACTIVITIES TEACHER ACTIVITIES RESOURCES 3. Glass cutter 4. Sheetmetal seamer/groover 5. Mechanical Fingers 6. Knives/scrapers a. Putty knife b. Utility knife c. Joint knife d. Pocket knife e. Cabinet knife 7. Inspection mirror 8. Wire stripper 9. Wrecking bar 10. Bolt extractors (EZYOUT) 11. Wheel Dressing Tools 12. File Card 13. Levels a. Masons b. Carpenters c. Line d. Plumb bob 14. Tubing cutter/flaring tool 15. Various Foundry Items 16. Gauges a. Screw Pitch b. Thickness c. Wire 17. Soldering Irons 18. Grease guns 54 53 ### UNIT TITLE VI. BASIC INDUSTRIAL MATERIALS ## INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S) GENERAL UNIT OBJECTIVES Industrial Arts students should be given ample opportunity to examine and work with a variety of product materials used in industry. Small individual or group projects which utilize several separate materials are encouraged. Teachers should attempt to make this unit an opportunity to stress correct nomenclature and key terminology in describing and discussing the wide variety of basic industrial materials. Students will be given a systematic introduction to industrial materials so that they will be qualified to make sound decisions relative to: Selecting proper materials for particular products or projects. Making cost comparisons when producing the same product using high and low quality materials. As a result of completing this unit, students should be able to: Appreciate how altering materials increases their value. Classify and describe the key features of selected industrial materials. Correctly use key terminology in describing common industrial materials. | At the conclusion of this unit the student should be able to: Make educated choices in selecting appropriate materials for the job at hand. Correctly lay out and cut panelling, plywood, and Aurabased A | Unit VI BASIC INDUSTRIAL M | WIERIALS | | <u> </u> | Page 1 | |--|--|--|--|---|------------| | unit the student should be able to: 1. Softwood Grading a. Select b. Shop c. Common Identify and discuss a variety of industrial materials. 2. Hardwood Grading a. Firsts b. Seconds c. Selects d. Commons 3. Plywood a. Veneer samufacture b. Pyt construction c. Advantages over solid wood 4. Particle Board a. Composition b. System of manufacture c. Uses and applications d. Advantages and dis- advantages 5. Hardwood samples. Discuss plywood sawing and neiling b. Prepare samples of plywood edge molding or covering. Discuss sdvantages, dis- advantages, and industrial application of selected composition b. System of manufacture c. Uses and application d. Peper products 5. Leather l. Hides a. Curing b. Tenning c. Finishing 2. Tooling calfekin 3. Steerhide, sheepskin and suede C. Plastics l. Polywinyls 2. Resins 3. Fiberglas a. Plastic resin/catalyst Cut and cement plexiglas, sand edges and polish with toothpaste. a. Plastic resin/catalyst | OBJECTIVES/TIME ALLOTMENT | TOPICS
 STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | Identify and discuss a variety of industrial materials. 2. Hardwood Crading a. Pirsts b. Seconds c. Selects d. Commons 3. Plywood a. Veneer manufacture b. Piy construction c. Advantages over solid wood a. Veneer manufacture b. Piy construction c. Advantages over solid wood a. Veneer manufacture c. Uses and applications d. Advantages and dis- advantages 5. Hardboard s. Composition b. System of manufacture c. Uses and applications d. Advantages and dis- advantages 5. Hardboard s. Composition b. System of manufacture c. Uses and application 6. Paper products B. Leather 1. Hides a. Curing b. Tenning c. Finishing 2. Tooling calfskin 3. Steerthde, sheepskin and suede C. Plastics 1. Polywinyls 2. Resins 3. Piberglas a. Plastic resin/catalyst | unit the student should | Softwood Grading Select Shop | | | | | A Veneer manufacture b. Ply construction c. Advantages over solid wood 4. Particle Board a. Composition b. System of manufacture c. Uses and applications d. Advantages 5. Hardboard 5. Composition b. System of manufacture c. Uses and application d. Advantages 5. Hardboard 6. Peper products 8. Leather 1. Hides a. Curing b. Tsmning c. Finishing 2. Tooling calfskin 3. Steerhide, sheepskin snd suede C. Plastics 1. Polyvinyls 2. Resins 3. Fiberglas a. Plastic resin/catalyst b. Ply construction c. Advantages and dis- advantages b. Prepare a display showing lacing, cutting, tooling and carving leather Out and cement plexiglas, sand edges and polish with toothpaste. Discuss sdvantages, dis- advantages, and industrial application to selected composition boards and papers. Discuss sdvantages, dis- advantages, and industrial application to selected composition boards and papers. Discuss injection molding industrial process. | variety of industrial | Hardwood Grading Firsts Seconds Selects Commons | | woods, lumber and plywood
for class discussion. | | | a. Composition b. System of manufacture c. Uses and applications d. Advantages and dis- advantages 5. Hardboard s. Composition b. System of manufacture c. Uses and spplication 6. Paper products B. Leather 1. Hides a. Curing b. Tenning c. Finishing 2. Tooling calfekin 3. Steerhide, sheepskin and suede C. Plastics 1. Polyvinyls 2. Resins 3. Fiberglas a. Plastic resin/catalyst a. Composition b. System of manufacture c. Uses and application 6. Paper products B. Leather 1. Hides a. Curing b. System of manufacture c. Uses and dis- advantages, dis- advantages, and industrial application of selected composition boards and papers. Prepare a display showing lacing, cutting, tooling and carving leather. Cut and cement plexiglas, sand edges and polish with toothpaste. Discuss injection molding industrial process. | selecting appropriate materials for the job at | a. Veneer manufscture b. Ply construction c. Advantages over solid wood | Prepare samples of plywood edge | g | | | c. Uses and spplication 6. Psper products B. Leather 1. Hides a. Curing b. Tsnning c. Finishing 2. Tooling calfskin 3. Steerhide, sheepskin snd suede C. Plastics 1. Polyvinyls 2. Resins 3. Fiberglas a. Plastic resin/catalyst | non-olling plumped and | a. Composition b. System of manufacture c. Uses and applications d. Advantages and dis- advantages 5. Hardboard s. Composition | | advsntages, and industrial application of selected composition boards and | • | | suede C. Plastics Cut and cement plexiglas, sand edges and polish with toothpaste. Cut and cement plexiglas, sand edges and polish with toothpaste. Cut and cement plexiglas, sand edges and polish with toothpaste. 2. Resins 3. Fiberglas a. Plastic resin/catalyst | | c. Uses and spplication 6. Psper products B. Leather 1. Hides a. Curing b. Tsnning c. Finishing 2. Tooling calfskin | Prepare a display showing lacing, cutting, tooling and carving | | | | | | suede C. Plastics l. Polyvinyls 2. Resins 3. Fiberglas | | | | | Particul require (FEE | ERIC 57 | | | zposow. | 58 | | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RESOURCES | |---|--|---|--|-----------| | At the conclusion of this unit the student should be able to: | *D. Metals 1. Ferrous types a. Cast iron b. Carbon steel | Identify metal samples and discuss physical properties of each. | Provide samples of each available metal and discuss. | | | Prepare listings of common | c. Alloy steel d. Wrought iron 2. Non-Ferrous types a. Elements | | | | | industrial metals and their applications. | | Groups hold a soldering competition. | | | | •
• | 5) Lead
6) Magnesium
7) Nickel
8) Chrome | | Supervise groups' soldering activities. Establish grading standards. | | | 27 | 9)Mercury
b. Alloys
1)Aluminum
2)Brass | | | | | | 3)Bronze
4)Solder
5)Magnesium
3. Properties of Metals | Prepare a collection of selected
metal (objects) and discuss their | Present industrial applica- | | | | a. Malleability b. Ductility c. Thermal conductivity d. Thermal expansion | prop e rties. | tions of various metals. | | | | e. Magnetism f. Electrical conductivity g. Effects of cold working and annealing | | | | | | E. Ceramics 1. Plaster 2. Clay a. Plastic qualities | | | | | EDIC ED | b. Fired day 3. Glass (silica) 4. Portland cement a. Lime | | | | | ERIC 53 | b. Silica
c. Alumina
d. Iron oxide | | Samuel Community of the | 60 | Page 2 BASIC INDUSTRIAL MATERIALS | Unit VI BASIC INDUSTRIAL | MATERIALS | | | Page 3 | |---|--|--|--|-----------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RESOURCES | | At the conclusion of this unit the student should be able to: | 5. Concrete a. Mixing ratios b. Use of aggregates c. Curing d. Reinforcing 6. Ceramic properties a. Inorganic | Complete a telephone survey of comparative costs of the same materials. Compare results in class. | Introduce class to the general industrial uses of ceramics. Assign a cost survey- same materials from different vendors. | | | Compare and discuss the advantages and disadvan - tages of different types of industrial ceramic materials. | b. Hard-rigid-brittle c. Hi-voltage insulation d. Inexpensive e. Non-flammable f. Tasteless and odorless 7. Industrial applications a. Spark plugs | Make a mold and prepare concrete stepping stones. Bring in an example of a ceramic industrial product and discuss in class. | Explain the principles of reinforcing rods in commerical concrete work. Show film or slides showing | • | | 28 | b. Grinding stones c. Bricks and mortor d. Dentures e. Pottery and china f. Bathroom tiles *F. Gases | Class. | industrial use of various ceramic materials. | | | | 1. Oxygen 2. Acetylene a. Welding joints b. Spark lighter c. Neutral flame 3. Industrial applications a. Fabrication MIG & TIG | Research the amount of heat generated in oxy-acetylene welding (6300°F). Convert to a reading in Centigrade. | Demonstrate gas welding as available equipment allows. Stress safety and eye protection. | | | | welding b. Welding (1) Ship
building (2) Oil rig construction (3) Auto body repair c. Industrial construction d. Petroleum industry *G. Liquids 1. Fuels 2. Solvents | | Demonstrate industrial spray equipment as evailable. | 62 | | ERIC 61 | 3. Paints | | | <u> </u> | . ٠, | Unit VI BASIC INDUSTRIAL MATERIALS | | | T | Page 4 | |--|---|--|---|-----------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RESOURCES | | At the conclusion of this unit the student should be able to: | 4. Thinners 5. Primers 6. Aerosol spray cans a. Correct usage b. Safety | Participate in group exercise in correct method of cleaning paint brushes. | Demonstrate correct usage of listed industrial liquids. | | | Discuss the need for spe-
cial safety considerations
when using and storing
industrial liquid materials | | : | Stress safety and use of respiratory masks. | | | Use a spray can correctly. | | | | | | 29 | | | | • | | | e goden.
Transport | | | | | | • | : | | | | · | | | | | | | | | i in the second | | | ERIC 63 | | | | 64 | | | | | | | #### UNIT TITLE VII BASIC COMBINING PROCESSES ## INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S) #### GENERAL UNIT OBJECTIVES The purpose of this unit is to acquaint students with the common processes and materials used by industry to mix, fasten and coat various products. Teachers should plan individual and group exercises that will allow physical combinations of materials to be accomplished. Small projects and demonstrations are highly recommended. Students will be provided a formal introduction to basic mechanical fasteners and their use. By mixing and coating materials, their skills and experiences should improve their home projects as well as their career productivity. As a result of learning activities in this unit, students should be able to: Differentiate between the terms, "mixture," "solution," and "suspension." Describe and discuss adhesion, cohesion, and mechanical fasteners. Relate the industrial process of combining various materials to related manufacturing processes. | Hate VII BASIC COMBINING | PROCESSES | | | Page 1 | |--|--|---|--|---------------------------------------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RESOURCES | | At the conclusion of this unit students should be able to: Identify three kinds of threaded fasteners. | *A. Mechanical Fasteners 1. Threaded a. Bolts d. Screws c. Nuts | Student will sort a mixture of mechanical fasteners into categories listed. Make use of several combining processes in the making of a metal tool box. | Discussion by teacher. Prepare bulletin board showing various types of combining techniques. | (4) P. 390
(3) P. 51
P. 334-338 | | Select the correct types of threaded fasteners for three different applications. | , , | Thread end of pipe with dies. | Demonstrate using tape and dies. | (3) P. 249 | | Identify 7 kinds of non- threaded mechanical fasteners. | 2. Non-threaded a. Nails-Staples b. Rivets c. Lacing-Strapping d. Other | Student will use a tinners rivet to combine two strips of sheet metal. | Discussion of non-threaded fasteners, showing examples of each. | (4) P. 389-390
P. 391-392 | | Drive and set a rivet to hold two pieces of material together. | (1) Cotter pins (2) Retainer rings (3) Clips (4) Interference fit | , / | Demonstrate use of tinners
rivet to combine two strips
of sheet metal. | (3) P. 339-340 | | Discuss Various methods of mixing components. List at least one example of mixing in each classification. | *B. Mixing 1. Two Solids a. Ground coffee blends b. Portland cement c. Alloys 2. Two Liquids a. Motor oil and detergent | Students will mix concrete to pour stepping stones. | Discussion and demonstration of mixing cement, sand, gravel and water to form concrete. Discussion of thickness of oils, or introducing the term viscosity. | (3) P. 50
(4) P. 370-372
P. 367 | | ERIC 67 | b. Alcohol and water
c. Viscosity | | term Viscosity. | 63 | | Unit VII BASIC COMBININ | G PROCESSES | | · | Page 2 | |--|---|--|---|---| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | re sources | | Distinguish between a suspension and a solution. State an example of two gases mixed. | 3. Solid and Liquid a. Suspension b. Solution 4. Gases 5. Gas and a Liquid a. Bleach-Cl ₂ & HCl b. Carbonated soda | Make a solution of water and sugar and a suspension with water and starch. Shake a soda to observe CO ₂ that was dissolved. | Discussion-Demonstration Discussion on how liquid bleaches are made. | (4) P. 374-375
P. 367 | | List reasons for coating a product. | *C. Coating 1. Purposes a. Protect b. Decorate | Discussion of reasons for coating. Make stencil for spray decoration of metal tool box. | | | | Discuss two major types of industrial bonding. List job requirements and background for job in welding. | 2. Kinds a. Organic b. Inorganic-non metallic c. Metalic-plating *D. Bonding 1. Adhesion a. Soft soldering b. Epoxy c. Contact cement 2. Fusion a. Oxyactylene welding b. Arc welding c. Spot welding | Select the proper kind of coating to be used or metal tool box project. Group project work involving adhering iven materials with different bonding agents. Prepare a list of safety precautions pertaining to oxyacetylene welding. | Demonstrate correct application of common industrial adhesives. | (3) P. 50
(4) P. 367-368
P. 377-382
(3) P. 50-51
(4) P. 386-388
(4) P. 383-386 | | ERIC 63 | | | | 70 | . . MANAGE OF THE #### UNIT TITLE VIII BASIC PORTABLE POWER TOOLS ## INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S). GENERAL UNIT OBJECTIVES Most work done with stationary equipment can be duplicated with portable electric tools. Portable power tools are lightweight, inexpensive, and easily carried to the work in comparison to stationary equipment. The purpose of this unit is to introduce students to the correct and safe operation of these basic portable hand tools. Teachers should cover the (*) marked tools in detail. The others are considered optional. It is suggested that each portable power tool selected by the instructor be presented systematically and thoroughly with special attention given to: - A. Complete safety precautions and regulations. - B. Thorough nomenclature and related terminology. - C. Fully
developed and professional demonstration of each tool. Selected portable power tools will be covered as to appropriate safety precautions and proper applications. Through this unit, students will be able to safely and properly use each tool selected by the instructor and list major parts or components. | UNIT VIII BASIC PORTABLE | POWER TOOLS | | | Page 1 | |--|--|--|--|---| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RESOURCES | | At the completion of this unit, students should be able to: | *A. Portable Power Tool Safety 1. Size and h.p. rating 2. Types of accessories 3. Main parts and adjustments 4. Changing cutters | Sign safety pledge and have parents sign consent letter. | Duplicate and issue safety pledges and consent letters for signatures. | Text Other reference books | | Identify the main parts and different types of portable power tools. | *B. Drills
1. Types | Identify main parts. | | Available films and film strips. | | Safely use and adjust portable power tools. | *C. Jig Saw 1. Type of blades 2. Type of cuts a. curve b. straight c. internal d. bevel | Operate tools under instructor's direction. | Discuss and demonstrate required tools and others. | People in the school system or community. | | 34
 | *D. Sanders 1. Types a. Belt b. Orbital c. Disk d. Reciprocating 2. Sanding Techniques | | Keep accurate records of test results. File test papers in student | | | | E. Circular Saw 1. Cross-Cutting 2. Ripping 3. Guides and accessories | | file folders. | | | | F. Router | | | | | | G. Buffers/Polishers | | | | | | H. Grinders | | | | | ERIC 73 | I. Miter Box Saw J. Oxyacetylene Welding Outfit K. Spray Gun | | | M | | A Full Text Provided by ERIC | L. Battery Charger | | | 74 | ### UNIT TITLE IX ORGANIZING AND CONTROLLING WORK ## INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S) GENERAL UNIT OBJECTIVES This unit is intended to give students a working familiarity with some of the methods industry uses to control and organize production on a functional cost-efficient basis. This unit should grant the class an opportunity to compare the efficient operating techniques of industrial and school shops. Students should see the need for work to be organized in such a manner that only minimum time/ materials are wasted. Students should grasp the idea that sound planning is critical to good work. Each student should be convinced of the value of the theme, "A place for everything, and everything in its place." As a result of the completing of this unit, students should be able to: Grasp the concept that, as far as industry is concerned, "time is money." Realize that the principles of organizing time, materials, and money should apply to personal as well as business pursuits. | UNIT IX ORGANIZING AND CO | ONTROLLING WORK | | · · · · · · · · · · · · · · · · · · · | Page 1 | |--|--|---|--|-----------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RESOURCES | | At the conclusion of this unit the student should be able 'to: Discuss how a job applicant | A. Corporate Organization 1. Management a. Function b. Authority 2. Labor and Production | Role playing of various levels of
the typical industrial corporation.
Example: One student is a Personnel
Director; another is a job applicant
etc. | Introduce the topic of general industrial organiza-tion and corporate structure | | | may make a favossble impression. | 3. Ownership by Stockholders | | | | | Describe how efficient physical operations cut costs in industry. | *B. Industrial Efficiency 1. Cuts costs 2. Saves time 3. Techniques a. Flow charts | Mass production contest. Groups must fold paper correctly in a given time frame. Compare results. | Lecture on job interview techniques and procedures. | , | | | b. Organization Charts c. Research and development d. Time-motion studies e. Inventory control f. Production control | | Try and assign complex operation involving folded paper object. The group completing the maximum | | | Relate logical tool storage with a safe shop atmosphere | | Examine tool storage set-up in
Industrial Arts Shop. (s) | number of objects will be
the most efficient. | | | Develop personal habits of
thinking and working with
efficiency-at-home as well
as at work. | *D. Personal Efficiency 1. Working against the clock 2. Avoiding wasted motion 3. Planning ahead 4. Comparing procedures used with other person's procedures. | Draw a sketch of a 4' x 8' sheet of plywood and lay out given repeat patterns. Compare solutions for maximum number. | Conduct a brief tour of shop spaces; stress functional aspects of good tool storage. | | | | e de la companya l | | | | | | · | | | | | | | | · | | | ERIC 77 | · | | | 78 | • • ### UNIT TITLE X BASIC STATIONARY POWER TOOLS ## INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S) #### GENERAL UNIT OBJECTIVES The purpose of this unit is to introduce the important subject of stationary power tools to Industrial Arts students in a safe and orderly manner. Certain (*) marked tools are considered satisfactory for complete student check out and operation; however, others are intended to be introduced only at the individual teacher's option. With many of the latter, a complete demonstration, with safety highlights, will suffice. A thorough exposure to these optional tools may be postponed until more detailed units in related subject areas are introduced. The major goal of this unit is to give students enough working knowledge of major shop machinery so that they can feel confident, but respectful toward basic stationary power tools. As a result of learning experiences completed on selected tools in this unit, students should be able to: Describe parts for each selected power tool. Feel confident and comfortable with selected power tools. Exhibit correct and safe operating procedures for selected power tools. 7 73. | UNIT X BASIC STATIONARY PO | WER TOOLS | | | Page 1 | |---|--|--|---|-----------------------------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITYES | TEACHER ACTIVITIES | RE SOURCES | | At the end of this unit
students should be able to: | *A. Stationary power tool safety review 1. General regulations 2. Injury potential | Make relevant Safety Poster for display. | Emphasize seriousness
of safety as related to
stationary power tools. | Appendix | | Relate the principles of
General Safety to stationary
power tools. | 3. Guards
4. Operator safety zones
5. Accident review | | | | | Pass written safety tests
on common stationary | *B. Demonstrations and student
check outs, including
specific safety instruction in: | Complete basic tests on tool safety nomenclature. | Correctly demonstrate each tool. | . Appendix | | power tools. | 1. The Scroll saw 2. The Drill press 3. The Bench grinder 4. The Disc/Belt sander | Complete individual/group
projects as assigned. | Arrange student practice and project work. | | | Develop general familiarity with selected (optional) stationary power tools | 2. Radial arm saw | Complete notebooks, sketches, and
lists of major parts. | Administer formal evaluations and safety tests. | | | stationary power tools. | 3. Jointer
4. Surfacer
5. Band saw
6. Power hack saw | | Optional demonstrations. | Actual shop tools | | | 7. Air compressor | | | Selected text
references | | • | | | • | | | | · | | | | | 8 i | | • | | | | ERIC | | | | 82 | | Full Text Provided by ERIC | | · | | •: | #### UNIT TITLE XI MASS PRODUCTION CONCEPTS INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S) GENERAL UNIT OBJECTIVES This unit is designed to acquaint students of General Industrial Arts with the key concepts underlying production in U.S. industry. Whenever feasible, teachers should attempt to teach this unit by actually setting up group project work on the "assembly line" basis. Careful selection of a suitable small project to be mass produced by the class will add a high level of student interest and enthusiasm. Students will realize the role which mass production plays in American industry. Students will develop an appreciation of principles and practices employed in jobs and occupations utilizing mass production techniques in manufacturing and industry. After completing this unit, students should be able to: Understand and appreciate the relationships between management, production and personnel involved in American industry. Set up and actually mass produce a small product, utilizing general industrial mass production techniques. | UNIT XI MASS PRODUCTION | | - | · | Page 1 | |---|--|---|--|--| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | At the conclusion of this unit the students will be able to: Analyze a process for a product for the purpose of mass production. | *A. Business and Finance 1. Types of company ownership a. Proprietorship/ Partnership b. Corporation (1) Sell certificates and shares (2) Profit sharing and losses | Discuss, take notes, and study the types of company ownerships. Discuss and study the principles of mass production and how they relate to industry. | Discuss types of company ownership, advantages and disadvantages of each. Discuss how mass produced items will yield higher profits because of the efficient production methods | Modern Woodworking, Wagner (Goodheart-Wilson Publishers) *Junior Achieve- ment | | Identify types of company ownerships and choose an appropriate type for simulation purposes. Establish an efficient flow | (3) Meetings of stock holders (4) Legal requirements (5) Dissolving a corporation 2. Accounting a. Capital available | corpany ownership that is suited for the class. | Discuss different types of company ownerships. | | | system for production. 6 Modify existing tools and | b. Production costs c. Sales d. Profits/Losses e. Share distribution | | Discuss with students possible products for mass production. | Simulation | | equipment for a mass production run. | *B. Market Research/Product selec-
tion
1. Determining Market for
Products | Discuss, research, and select a product for mass production. | Discuss with students the basic features of the product. | World of Manufacturing
McKnight & McKnight
Publisher | | Develop efficient storage, packaging, and shipping methods. Team with others in a | a. Utility b. Desirability/Need c. Cost Analysis 2. Product Selection *C. Product Design and Engineering 1. Sketching and designing | Determine through discussion and sketching, the basic features of the product to be mass produced. | Have students study and amalyze mass produced items. | Various items known | | successful joint effort of mass producing a product. | 2. Product simplification 3. Standardization of parts 4. Working drawing 5. Pilot model/prototype a. Construction Analysis (1) Type materials (2) Operations (3) Finishing Methods (4) Modifications | Study and analyze mass produced items. | | to be mass produced. | | ERIC 85 | | · | | - 86 | \$ | UNIT XI MASS PRODUCTION | N | <u> </u> | | Page 2 | |---------------------------|---|---|---|-----------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RESOURCES | | | *D. Production Engineering 1. Tooling Up a. Machine and tool set-up and modifications b. Jigs c. Fixtures 2. Equipment Layout and | Observe, discuss and assist with construction of the pilot model. | Develop a working drawing for a selected product design and have the clasa assist and observe the construction of the pilot model or protype. | | | - | Production lines a. Production line analysis b. Organization of machines, materials, and workers | Discuss pilot model and analyze for modifications. | Discuss with atudents the pilot model and determine if modifications are needed. | | | | c. Inspection stations *E. Storage, Packaging and Shipping 1. Materials storage 2. Product storage 3. Packaging methods | Analyze and discuss operations and develop a flow chart for the mass produced product selected. | Analyze operations involved
on pilot model, and develop
with students a flow chart. | | | . · | 4. Shipping methods F. Industrial Sales | Discuss and develop ideas for jigs and fixtures for the production line. | Develop a production line
and organize the machines,
tools, and workers for best
efficiency. | | | · | , | Production (work). | Develop jigs and fixtures needed for production. | | | | , | Analysis and discussion of mass production techniques. | Production (supervision). | | | | | Distribution of mass produced products. | Analysis and discussion | | | | | | Release products for distribution. | | | | • | •• | | | | | | | | 38 | | ERIC 87 | | | | | | UNIT TITLE XII BASIC MATERIALS PROCESSING | | | | | |---|---|--|--|--| | INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) | UNIT GOAL(S) | GENERAL UNIT OBJECTIVES | | | | The purpose of this unit is to formally introduce students to major processes employed by U.S. industry in forming, separating and conditioning common industrial materials. | A major goal is to educate General
Industrial Arts students in the
terminology applied to standard
industrial processes. | When completing this unit, students should be able to describe and understand industrial processes and related procedures. | | | | Teachers should attempt to cover items in all three major (*) marked topics. Whenever possible, small but challenging projects should be used to demonstrate these processes. | | Students should develop the ability to differentiate between physical and chemical means of modifying working materials. | | | | 42 | UNIT XII BASIC MATERIALS PROCESSING | | | | | |---|--|--|---|--| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | re sources | | As a result of completing this unit, students will be able to: List common industrial procedures for joining various materials and display familiarity with key terms. | *A. Forming Materials 1. Casting and molding a. Metals b. Plaster c. Slip clay 2. Compressing or stretching a. Forging (metals) b. Stretch forming (sheet metals) c. Thermo-forming (Plastics) d. Spinning (metals) e. Drawing f. Extruding (metals and plastics) g. Bending | Complete given project work in pouring plaster, plastic resin, or cast metal. | Present, lemonstrate, and discuss andmold casting. Directed project work. Present examples of products formed by various methods. | Film on Sand Casting
Procedures (3) P. 369-374 Selected text or catalog
reference | | Describe technological separation processes employed in the manufacture of given industrial products, and sher familiarity with key terms. | *B. Separating Materials 1. Wood Millwork a. Cutting b. Surfacing | Group or individual project work as directed. Complete small sheet metal project. | Introduce and assign simple projects which utilize various cutting, drilling, and smoothing operations. (*Stress terminology items.) | (3) P. 210 | | ERIC 91 | | | | 92 | | | | | | · | |--|---|---|---|--| | i. | . • | | - | | | | | | | Page 0 | | UNIT XIJ BASIC MATERIALS | PROCESSING | | | Page 2 | | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | | 5. Cutting with abrasives a. Garnet paper b. Emery cloth c. Steel wool d. Silicon carbide paper e. Aluminum oxide cloth 6. Filing | Group activity involving correct wood sanding/metal cleaning operations. | Distribute wood samples for proper sanding. | (3) P. 359-363 | | Discuss internal and ex-
ternal changes which occur
during common industrial
conditioning operations,
and be conversant with key
terms. | *C. Condictioning Materials 1. Annealing 2. Magnetising 3. Tempering 4. Hardening 5. Case hardening 6. Chemical changing a. Catalysts | Group project involving actual (or simulated) hardening or tempering of carbon steel. | Select rusty shop tools for surface conditioning. Lecture and discussion of common industrial conditioning procedures. | (3) P. 364 Selected text references, films as available | | 44 | b. Reactants 7. Displacement finishing a. Peening b. Planishment 8. Coloring a. Anodizing b. Bluing | | | (3) P. 388-9 Field trip or invited resources expert | 93
ERIC | | | | 94 | | Profitat Provided by ETIC | | | , | | ### UNIT TITLE XIII FINISHING INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S) GENERAL UNIT OBJECTIVES This unit should expose General Industrial Arts students to a wide variety of finishing operations. They should understand the nature of individual materials as well as their correct application. Small projects which require two or three separate finishing operations are highly recommended. Students should be able to describe and use various finishing products and finishing operations. They should be qualified to make logical decisions of matching given finishing materials to given projects. Understand and apply the principles that materials may be made more beautiful, useful, and durable through finishing. Feel confident using selected brushes, solvents, paints, varnishes, spray cans, and related supplies. | UNIT XIII FINISHING | | | | Page 1 | |--|--|--|--|---| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | Upon completion of this unit, the student will be able to: List and describe problems encountered in cleaning, decorating, and preparing a surface for finishing. | *A. Preparation 1. Sanding 2. Filing 3. Bleaching 4. Decorating 5. Removing glues and adhesives 6. Annealing 7. Pickling 8. Distressing 9. Etching | Practice on a small piece of material. | Lecture and demonstration of various surface preparation techniques. | Selected text
references % | | Select the appropriate finish for a given interior or exterior finishing task. | *B. Finishes 1. Opaque a. Paint/enamel (1) Latex base (2) Lacquer base (3) Dyes b. Primers c. Epoxies 2. Transparent a. Shellac b. Lacquer c. Sealers d. Stains (1) Oil (2) Water (3) Spirit 3. Binding 4. Padding 5. Spotting 6. Glazing 7. Multi-color | Discuss types of finishes and list application procedures. Read and follow printed instruction on containers. Apply a given finish to a project. | Lecture and demonstration of finishes. Set up a display area featuring different materials. Show and discuss film or film strip, as available. | Selected color charts Field trip to cabinet shop, metal shop, ceramic shop, art gallery, printing shop, and/ or furniture store. (3) P. 391-T23-1 | | ERIC 97 | | | | 98 | | "Full Text Provided by ERIC | 1 | | | 1 | | | —————————————————————————————————————— | | | | | |---|--|--|---|---------------------------------------|---| | | A3 | | • | | • | | | | | | | | | | | | La de Cardon | | | | | | | • | | | | | UNIT XIII FINISHING | | | | Page 2 | | | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | | Choose and apply the correct solvent for the finishing job at hand. | *C. Solvents
1. Water
2. Mineral Spirits | Clean finish applicator with proper solvent after use. | Lecture and demonstration | Text
Display charts | | , | | 3. Alcohol 4. Lacquer thinner 5. Turpentine 6. Acids | Correctly thin finish materials. | Stress safety involving solvents. | | | | Demonstrate the ability to change the appearance of a product by applying a suitable finish. | *D. Application 1. Brush 2. Spray 3. Dip coating 4. Wiping | Apply a finish to a fabricated product. | Lecture and demonstration | Selected text
references
Display charts | | | Differentiate supplies from materials. | *E. Supplies 1. Brushes 2. Rags | List the supplies and materials required to finish a project. | Conduct a tour of the finishing area. | Shop supply and hardware catologs | | | 47 | 3. News print 4. Rotten stone 5. Rubbing compound 6. Polishing compound 7. Pumice stone 8. Steel wool | | Display selected supply items. | Newspaper ads | | | | 9. Wet/dry abrasives *F. Materials 1. Paints/Enamels 2. Thinners and solvents 3. Fillers a. Liquid b. Paste 4. Varnish a. Satin b. Gloss 5. Tung Oil 6. Oil colors 7. Stains a. Oil | | Display selected finishing materials. | | | | ERIC 93 | b. Water
c. Spirit
8. Sealers | | | 100 | | UNIT XIII FINISHING | T | | | Page 3 | |--|--|--|---|--| | OBJECTIVES/TIME ALLOTHENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCE S | | Compare the many types of coverings and trims applied to surfaces. | G. Surface covering and trim 1. Laminates 2. Flocking and/or felt 3. Decals and appliques 4. Vinyl, contact paper, cloth, leather, etc. 5. Moldings 6. Miscellaneous | List materials and trim found in the home. | Lecture and display of materials. | Fine furniture
brochures and catalogs
Department store
catalogs | | Demonstrate good safety skills, attitudes, and habits while working with finishing materials and | *H. Finishing Safety 1. Ventilation 2. Storage a. Rags and solvents | Prepare safety posters. | Introduce related safety equipment, its care and proper function. | (3) P. 395-397 | | supplies. | b. Finishing materials 3. Toxic materials | Copy safety rules in notebooks. | | | | | a. Odors
b. Irritants | | | | | orange & | c. Gases 4. Eye Protection 5. Respirators 6. Fire extinguishers | | | | | | | | | | | • | | | | | | | | | | | | | | · | | | | | | | | | | | • | | · | | | | , | | | 102 | | ERIC 10i | | · | | 102 | | | | | | | ### UNIT TITLE XIV RELATED SUBJECT AREA(S) MATERIALS AND EQUIPMENT ## INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S) GENERAL UNIT OBJECTIVES This unit is intended to familiarize General Industrial Arts students with the applicable key materials and equipment utilized in two or three additional Industrial Arts subject areas. Teachers should stress exploratory experiences in these two or three subject areas taught within their own school. It is intended that the teacher provide exploratory experiences and knowledge in other related subject area units from the following Industrial Arts subject areas: DRAFTI NG PLASTICS GRAPHIC ARTS RECREATIONAL CRAFTS WOODWORK ING CONSTRUCTION METALS ELECTRICITY/ELECTRONICS POWER AND ENERGY POWER MECHANICS Students completing this unit will be able to apply the knowledge of materials,
processes, equipment, and tools to their general education, as well as to further studies in selected shop subject areas. As a result of completing this unit, students will be able to: Make educated personal choices in scheduling further related Industrial Arts unit shop courses. Be generally conversant with the nomenclature and terminology relevant to at least two other Industrial Arts unit subject areas. | | UNIT XIV RELATED SUBJECT | AREA(S) MATERIALS AND EQUIPMENT | | | Page 1 | |----|---|--|---|---|---| | | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | | At the conclusion of this unit the student should be able to: | *A. Basic portable equipment 1. Tool identification 2. Proper use 3. Safety review | Study of related tools and equip-
ment. | Conduct tour of selected related subject area classroom/shop. | ?
Same | | | Make educated personal choices in scheduling Industrial Arts courses. | *B. Basic stationary equipment 1. Equipment identification. 2. Proper use 3. Safety review *C. Placing orders | Study safe use of tools and equipment. | Demonstrate correct use of related tools and equipment. | | | | List key materials,
processes and equipment
utilized in several
separate Industrial Arts | 1. Common tools and equipment in related areas 2. Common expendable supplies and materials *D. Comparative shopping of | Divide into groups to prepare an order from given catalogs. | Provide newspaper and industrial catalogs. | | | | unit course offerings. Sensibly compare costs for identical item(s) prior to | identical items 1. Newspaper advertising 2. Various industrial catalogs E. Supplies and storage | Prepare a paper explaining how | Explain the value of efficiency and order in handling and storing supplies. | | | 50 | purchase of tools, equipment, supplies and waterials. | F. Foilow course of instruction per each unit subject area. | storage area set up may be improved. | Supervise work activities in unit subject area as feasible. | State Department of
Education course
guidelines | | | | | Work on projects in each appropriate unit subject area as feasible. | • · · vo | , | | The same | | | | 195 | , | • | P 18 15 | 19δ | | | | | | | | ### UNIT TITLE XV RELATED SUBJECT AREA(S) PLANNING AND DESIGNING ## INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) This unit is intended to familiarize students with two or three additional Industrial Arts subject areas in regard to their respective planning and designing requirements. Teachers should emphasize areas taught in their own school systems. It is intended that the teacher link this (and often related-subject area units) with several of the following Industrial Arts subject areas: WOODWORKING CONSTRUCTION METALS ELECTRICITY/ELECTRONICS POWER AND ENERGY DRAFTING GRAPHIC ARTS FLASTICS RECREATIONAL CRAFTS POWER MECHANICS UNIT GOAL(S) GENERAL UNIT OBJECTIVES Students should be able to apply planning and designing skills to their own general education as well as to certain selected subject areas. As a result of the learning objectives developed by this unit, students should be able to: Develop creative ablities to sketch and plan as a means of communicating with others. Build their skills in problem-solving principles. Approach the planning phase of original project development with confidence in themselves and their ability to think in logical sequencing steps. | UNIT XV RELATED SUBJECT AREA | A (S) PLANNING AND DESIGNING | - | T | Page 1 | |---|---|---|--|------------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | At the conclusion of this unit, the student should be able to: | *A. Rough and refined sketches 1. Problem identification 2. Developing possible solutions | Prepare several rough or thumbnail sketches. | Demonstrate sketching techniques, stressing line central. | | | Develop their creative skills and abilities to sketch and plan as a means of communicating with others. | *B. Finalizing Project Choices 1. Refinement of solutions 2. Developing drawing layouts 3. Selecting materials, colors 4. Choosing desirable shapes | Given choices of design problems, prepare a series of design sketches. | Assign design problem in related area, allowing several choices. | | | | *C. Design Limitations 1. Size 2. Shape 3. Materials 4. Production Capability 5. Safety | Explain in writing their design limits. | Explain comparative shopping techniques (for materials). | | | 5 2 | *D. Costs and estimates 1. Unit cost concept 2. Bill of material 3. Estimating labor costs 4. Costs for multiple units | Complete a written cost estimate for producing one or several projects. | | · | | | E. Elements of good design 1. Meets function 2. Simplicity 3. Balance | Bring in object or photograph which displays good design. | Discuss selected student objects or photos. | | | | 4. Harmony and Unity 5. Key feature F. Group planning 1. Decision making | Design through sketches and drawings, a project which results from group decisions. | Assign meaningful project suitable for group design problem. | | | | a. Brainstorming b. Product selection 2. Work assignments 3. Leadership 4. Cooperation 5. Choosing materials 6. Organizing production sequence | Study and discuss working drawings. | Present working drawings. | | | ERIC 103 | *G. Working drawing 1. Samples relevant to subject areas | | | 110 | ### UNIT TITLE XVI RELATED SUBJECT AREA(S) SAFETY REVIEW # INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S) GENERAL UNIT OBJECTIVES This unit is directed at introducing General Industrial Arts students to specific safety considerations of several Industrial Arts subject areas taught in the local school district. Unit coverage should integrate general shop safety instruction with safety precautions in two or three other given subject areas in the following Industrial Arts course offerings: WOODWORKING CONSTRUCTION ELECTRICITY/ELECTRONICS METALS POWER AND ENERGY GRAPHIC ARTS PLASTICS DRAFTING POWER MECHANICS RECREATIONAL CRAFTS Students will receive detailed safety instruction in preparation for work in selected subject areas. Students should be able to apply safety education to shop work as well as in personal use. Upon completion of this unit, students should be able to: Apply general safety guidelines to specific instructional areas. Provide minor First Aid treatments to themselves and others. List common injuries (and their prevention) in several different types of shops. Conduct a basic safety inspection of a given working shop. | UNIT YVI RELATED SUBJECT AREA(S) SAFETY REVIEW | | | Page 1 | | |--|---|--|---|-----------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RESOURCES | | At the conclusion of this unit, the student should be able to: Apply general safety guide- | *A. Specific laboratory safety regulations 1. Posted regulations 2. Safety guidelines 3. Lab safety handouts/tests *B. Related safety equipment | Review and study related subject regulations Role playing in the guise of: 1. OSHA Inspector | Introduce class to related safety by a visit to Industrial Arts teaching shops or classrooms. | d.,,, | | lines to specific
Industrial Arts subject
areas. | 1. Guards 2. Goggles 3. Clothing 4. Miscellaneous a. Hard hats b. Safety shoes | 2. Safety Engineer 3. Injured industrial worker | Discuss the value of a | | | Perform minor First Aid
treatment for other
students as well as for
themselves. | c. Fire bottles d. Gloves C. Review of Common Accidents and their causes 1. Accident prevention | Simulations of shop injuries and their treatment | positive safety <u>sttitude</u> . | | | List common injuries and their prevention in several separate types of Industrial Arts shop courses. | 2. Accident re-enactment 3. Accident analysis *D. Basic first aid 1. Minor cuts 2. Serious bleeding 3. Objects in the eye 4. Treatment for shock 5. Broken bones | Prepare safety wall posters displaying the theme of "Safety in the Shop." Write a short paper on safety | Have a student "actor" simulate a common shop accident. Discusa prevention and treatment. | | | Conduct a rudimentary safety inspection of a given area/shop. | 6. General CPR Techniques a. Mouth-to-mouth resuscitation b. Chest massage E. Hazardous Items 1. Flammable Liquids 2. Dust 3. Grit 4. Sharp edges, corners 5. Electrical problems F. Safety inspection procedures 1. Tool inspection a. Sharp | covering two separate Industrial Arta shop courses. | Show appropriate safety film (s) or slides. | | | ERIC 113 | b. Clean 2.
Electrical safety hazards 3. Storage areas 4. Working areas | | | 114 | #### UNIT TITLE XVII HOME MAINTENANCE APPLICATION ## INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) General Industrial Arts students GENERAL UNIT OBJECTIVES materials for basic home repairs. Most adults regularly encounter problems involving home maintenance. A major goal of the Louisiana public school system is to prepare its citizens to be effective and functional home makers. Home repair costs are often extremely expensive. Therefore, General Industrial Arts education should logically prepare students to safely execute common home repairs and to be generally aware of the respective costs involved. will be provided with the fundamental knowledge and skills required to safely perform basic home repairs and upkeep. UNIT GOAL(S) be able to: Make correct personal choices in selecting tools and As a result of completing this unit, students will Teachers are encouraged to make use of realistic practice sessions and simulations of home repair challenges. In addition, they will develop self-confidence in handling home tools and materials. Feel generally informed as to the current costs of common building materials and repair equipment. | UNIT XVII HOME MA | INTENANCE APPLICATIONS | • | Santa. | Page 1 | |---|---|--|--|----------------------------------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RZSOURCES | | in this unit will enable
the student to:
Properly select materials
for a given refinishing | a. Paint scraper | Group repair work on broken furniture items. Group refinish work on repaired furniture items. | Introduce: 1. Retaining original pating 2. Correct use of paint/ varnish remover 3. Proper varnishing methods | (1) P. 282-287
(1) P. 522-523 | | task. Repair broken furniture. Remove old finishes and apply new finish. | b. Putty knife c. Varnish brush d. Steel wool *B. Home repairs | Group repair work on: 1. Replacing faucet washers 2. Copper tubing cutting and flaring | 4. Correct use of wood screws | (1) P. 523-526 | | Safely handle hand and electric tools at home. Select proper materials for maintaining the | 1. Plumbing a. Tools (1) Pipe wrench (2) Plumbing pliers (3) Tubing cutter | 3. Thread painting or packing Prepare display board of common | Discuss typical 110V/220V house electrical system Demonstrate faucet washer replacement | (1) P. 465-469 | | home. Repair a leaking faucet and a running toilet. Describe the typical home plumbing system. | (4) Flaring tool b. Supplies (1) Faucet washers (2) Nylon packing tape 2. Roofing | roofing materials. Build platform covered with roof- ing paper and shingles. | Diagram/discuss flushing
tank ball stopper and
ball float | | | Correctly identify basic common roofing materials. Simulate replacing | a. Tools (1) Claw hammer (2) Hacksaw blade (3) Putty knife b. Supplies | Group work in removing and replacing shingles. | Brief on techniques for tracing roof leaks and related patching Discuss chalk line layout | (13) P. 95-98 | | shingles. Patch roofing leaks. Safely change a defective | (1) Asphalt shingles (2) Roofing cement (3) Roofing nails | Remove and replace appliance plugs. | techniques, capping and first course shingle application | (1) P. 469-472 | | appliance plug. List five electrical safety precautions. | a. Tools (1) TV-radio screwdriver (2) Wire stripper (3) Cutting pliers | Make common splices in electrical wire. | Electrical safety review Brief on Underwriter's Knot | | | o 117 | b. Supplies (1) Electrical tape (2) Spare appliance plugs | · | Demonstrate electrical wire stripping | 113 | | FRÍC | 1 | | | -L - L () | A. So | UNIT XVII HOME MAINTE | NANCE APPLICATIONS | | | Page 2 | |--|--|---|--|-----------------------------| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RESOURCES | | Complete basic repair or replacement of screen. Cut and replace plate glass. | 4. Windows and screens a. Broken glass pane b. Ripped window screen c. Glass cutting techniques and safety | Group practice in scoring and separating plate glass. | Demonstrate glass cutting and basic screen repair. | (7) P. 259
(1) P.538-542 | | Develop a working familiar-
ity with various painting
tasks around the house. | *C. Painting 1. Interior painting a. Brushes b. Rollers | Paint a panel or wall and describe steps taken. | Discuss properties of various paints. | (1) P. 287-288 | | | c. Latex d. Enamel 2. Exterior painting a. Surface preparation | Prepare a picture board of common painting equipment. | Supervise practice painting. | | | 57 | b. Priming principles (1) Wood (2) Metal c. Latex vs. Oil based paint d. Safety with ladders | | Demonstrate the correct use of painting equipment. | | | Make appropriate selections of wall/floor covering materials and install them correctly. | D. Installing Wall Coverings 1. Types 2. Choice Factors 3. Application techniques | Compute the amount of given materials to cover a specific wall area. | Supervise practice sessions involving computations. | (1) P. 530-537 | | | F. Home Safety Review 1. Electrical hazards 2. Gasoline a. Explosive nature of fumes b. Proper storage 3. Stools and ladders | Survey the classroom or home for specific carpeting or tile requirements. Discuss safety discrepancies noted at home or in school. | Lead a discussion on common home safety discrepancies. | | | ERIC 113 | | | | 120 | . , #### UNIT TITLE XVIII ENERGY ORIENTATION INTRODUCTION (PURPOSE/ RATIONALE/ INTENTION) UNIT GOAL(S) GENERAL UNIT OBJECTIVES This unit is included in the General Industrial Arts curriculum in order to fix student attention on the importance of energy and its consumption and conservation. Teachers should encourage students to appreciate the production cost factors which are directly related to energy scilization. Discreet requests for cost information about family utility bills may be a means of adding interest to this unit. Additionally, utility bills from both the private and public sectors may prove beneficial in conveying the importance of energy conservation. Students will be provided with sufficient statistical data to enable them to realize the role of energy in industry and the private living sector. Students will have a means of analyzing the advantages and disadvantages of available energy sources. Upon completion of this unit, students should be able to: Compare and contrast the various forms of energy used by industry and in the home. Develop a conservative attitude towards energy utilization. Sensibly discuss several current major energy issues on a local, statewide and national level. Develop positive attitudes towards future energy conservation. | UNIT XVIII ENERGY ORIENT | TATION | | <u> </u> | Page 1 | |---|--|---|---|---| | OBJECTIVES/TIME ALLOTMENT | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | re sources | | At the conclusion of this unit, student should be able to: | *A. Energy Forms 1. Heat 2. Chemical 3. Electrical 4. Mechanical | Complete a crossword puzzle or word matrix using key energy terms. | Design a crossword puzzle or word matrix. | Kansas State Power & Energy Curriculum P. 6,8,10-11 | | List the various forms of
energy and give examples of
each form. | | | ٠. | 20 0,0,10 11 | | List various energy sources Compare various energy sources and list the advantages and disadvant- ages of each. Discuss relative avail- | *B. Energy Sources 1. Coal 2. Oil 3. Natural Gas 4. Nuclear Energy 5. Solar 6. Wind 7. Organic | Use a model windmill to demon-
trate how windpower works. Use a model of a waterwheel to
demonstrate how water works. Demonstrate and compare the use of
muscle power with other forms of
energy. Discuss various sources of muscle | Construct or procure simple model windmill(s). Gather objects of varying sizes and weights for demonstrating muscle power. | (20) | | ability and projected future for each common energy source. Define the following terms: | a. Wood b. Waste products 8. Geothermal 9. Muscle *C. Energy concepts 1. Measurement | power and related limiting factors. Discuss various means of recycling organic wastes that would directly help alleviate energy shortages. | , | | | Btu, quad, kilowatt,
kilowatt-hour. Explain / discuss each of
the following energy
concepts: work, power,
energy, potential energy,
kinetic energy, renewable | a. BTU b. Quad c. Watt/Kilowatt/megawatt d. Kilowatt-hour 2. Work 3. Power 4. Energy | Practice reading an electric meter. | Construct a
demonstration model (of paper, cardboard, wood or on a transparency) of an electric meter measuring scale. | (21)
Various | | resource, non-renewable resource. | 5. Potential Energy 6. Kinetic Energy 7. Renewable/Non-Renewable | | | | | ERIC 12 | | | | 124 | | | | A second second | | 4 | |--|--|--|---|------------| | • | • | | | | | | | | | | | UNIT YUTTI ENERGY ORIENTATI | LON | | <u> </u> | Page 2 | | Objectives/time allotment | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RE SOURCES | | Compare basic energy consumption figures from home with that of industry. | *D. Energy Consumption 1. Residential/commercial a. Space heating b. Air conditioning | With the help of parents, prepare
a chart reflecting amounts and
costs of energy used at home for
a given period. | Brief class on energy use peculiar to selected industrial applications. | (21) | | , | c. Water heating d. Refrigeration e. Cooking 2. Industrial Sector | a Siven period. | | Various | | - | a. Metal processing and manufacturing b. Chemical manufacturing c. Paper manufacturing d. Stone, clay, glass and | Compare mileage versus gasoline consumption on the family car over a given period of time. | Conduct class discussion on energy comparison between | | | | concrete manufacturing and processing e. Food production and processing | | a nuclear submarine and a commercial jet airliner. | | | 66 . | 3. Transportation sector a. Freight b. Passengers | | | | | List several factors which affect general transportation and energy consumption. | *E. Energy Transmission 1. Electrical 2. Fluid 3. Mechanical a. Belts | Prepare drawings of several examples of means of energy transmission. | | . 44 | | Describe common means by which energy is trans-mitted. | b. Gears
c. Chains, sprockets
d. Levers
4. Light
a. Fiber optics | | | | | | b. Lasers | <i>:</i> | | | | | · · | | · | | | ERIC 125 | | | | 126 | | Frail Taria Provided by ETIC | | | | | • | UNIT XVIII ENERGY ORI | ENTATION | | | Page 3 | |---|---|--|---|-------------| | OBJECTIVES/TIME ALLOTMEN | TOPICS | STUDENT ACTIVITIES | TEACHER ACTIVITIES | RESOURCES | | Make a personal commitment
to try to reduce energy
waste. | *F. Energy Conservation 1. Saving electricity 2. Saving natural gas 3. Saving gasoline | Discuss personal intentions to help reduce energy waste. | Discuss means of energy conservation and prepare to follow up on students' stated efforts at reducing energy consumption. | | | Discuss future energy implications. | *G. Future Energy Outlook 1. Potential new sources 2. Waste conversion to useful materials 3. Will we rum out of conventional energy sources? | Role playing a group of students in the year 2000. | Lead group discussion, assuming class exists in the 21st century, concerning energy problems. | | | 61 | | | | | | • | | , | · | | | | | | | | | | | 1
 | · | | | | | | | | | 127 | | | · | •
•
• | | ERIC. | | | | 123 | . , APPENDIX A ### RECOMMENDED EQUIPMENT LIST ### 1. WOODWORKING - *A. Benches with woodworking vises - B. Drill Press 15" minimum - C. Drill portable electric 3/8 inch minimum - D. Grinder tool 7" minimum - E. Jointer, long bed (6" minimum recommended) or uni-plane - F. Miter box and saw - G. Sander, portable belt ***0. Wood lathe 12" - H. Sander, disc floor model ***P. Surface planner 18" - I. Sander, finishing portable ***Q. Router - J. Saw, band (14" minimum) - K. Saw, circle (10" minimum) - L. Saw, saber - **M. Hand tools - N. Saw, jig - 2. METALWORKING (Minimum of two areas each area to have appropriate *benches with vises.) | Bend | ch Metals | Forg | | |------|---------------------------------|-------|--------------------------| | | Anvil, 100 lb. minimum | Α. | Furnace - forge and heat | | В. | Bender - rod and bar | | treating | | C. | Drill press - 15" minimum | В. | Anvil, 100 lb. minimum | | D. | Grinder - 7" minimum | C. | Buffer, 7" minimum | | E. | Shear - rod and bar for angle, | **D. | Hand tools | | | rounds, and flat stock | E. | | | F. | Orill - portable electric, 1/4" | -3/8" | | | *C | Hand tools | | | | Foun | dry | | t Metal | |---------------------------|---------------------------------|------|--------------------------------| | $\overline{\mathbf{A}}$. | Furnace - suitable for aluminum | A. | Bench with stake plate | | В. | Molding bench | В. | Brake - box & pan, 24" minimum | | C. | Flasks | C. | Shear - squaring, 24" minimum | | D. | Molding tools | D. | Slip roll former, 24" minimum | | E. | Stationary abrasive belt and/or | E. | Stakes, sheet metal | | _, | disc sander | F. | Spot welder - 1/5 KVA minimum | | **F. | | **G. | Hand tools | | G. | Safety equipment | H. | Portable nibbler | *Quantity sufficient so as to provide a work station for each student working in this instructional area. **Tool list on following pages. *** Desirable 3. DRAFTING (Instruments and equipment needed for each student - may be class- room sets.) A. Tables and seating B. Compass C. Divider D. Scale E. T-square and triangles or F. Templates G. Drawing surface ***H. Reproduction machines #### 4. ELECTRICITY - *A. Work benches, counters, or surface - B. Learning system teacher or commercial design - C. Volt-Ohm-millimeter one per lab if meters are built into the electricity learning system. Otherwise, one VOM for every eight students. - D. Power supply, variable VDC, 0-15V - **E. Hand tools #### 5. POWER MECHANICS *A. Benches with metalworking vises **B. Hand tools C. Sufficient quantity of the following operational engines for each four students in class for the duration of disassembly and assembly of engine. . Four stroke cycle engine (2-3.5 H.P.) - . Two strokes cycle engine (2-3.5 H.P.) - D. Models (4 of 8 required) . Steam engine - Jet engine such as ramjet, pulse jet or turbo jet - . Four stroke cycle diesel engine M. . Two stroke cycle engine - . Four stroke cycle engine - . Free piston engine - Stirling engine - . Wankel engine - Diesel engine - industrial plastics - *A. Benches with woodworking vises B. Buffer, 7" minimum C. Drill press, 15" minimum D. Eddie heat gun - E. Flexible shaft machine - F. Saw, band 14" minimum - G. Oven - H. Injection molding machine-1/2 oz. - I. Vacuum forming machine-10" x 12" minimum **J. Hand tools - K. Saw, circle, 10" minimum - L. Stationary, disc and/or belt sander - M. Strip heater - N. Jointer, 6" minimum - O. Router E. Instructional system for the teaching of mechanical and fluid power. (May be a teacher designed system) *Quantity sufficient so as to provide a work station for each student working in this instructional area. **Tool List on following pages. ***Desirable #### 7. PRINTING #### 8. PHOTOGRAPHY | Α, | Drawing | boards | an d | "T" | squares | | |----|---------|--------|------|-----|---------|--| | | | | | | | | B. Triangles ***C. Typewriter, carbon ribbon, (IBM selectric type machine) ***D. Vertical and/or horizontal camera, 13" x 15" maximum film size - E. Film process sink without temperature control - F. Plate maker, 17" x 22" minimum plate, table model for pre-sensitized plates - G. Light table, 18" x 20" glass area minimum - H. Table top offset duplicator, 10" x 15" press size, friction fed - I. Developing trays, 11" x 14" and 8" x 10" - J. Safelight, red, 1A - K. Hand operated platen press, 10" x 15" - L. Chase for press - M. Quions and key - N. Composing stick - O. Imposing table (stone) complete with furniture and galleys, 27" x 39" table and chase rack - P. Lead and rule cutter, hand operated - Q. California job case cabinets, single section to accommodate 12 full sized drawers - R. Silk screen frames, assorted sizes - S. Squeegees - T. Paper cutter, 17 3/4" minimum cutting width, hand operated - U. Proof press, minimum 12" x 18", table model - V. Hand tools and accessories - A. Enlarger with 0-60 second timer, condenser type, negative size up to 2 1/4", with 50 mm and 75 mm lens. - B. Developing trays - C. Cameras - . 35 mm - 2 1/4" twin lens reflex - instamatic type camera as needed for student use. - D. Dryer, print, quick heating to handle up to 8" x 10" print if necessary for the type print paper used. - E. Developing sinks - F. Daylight developing tanks with stainless steel reels - G. Safelights - H. Print washing tank/tray - I. Work surfaces - J. Timer, 0-60 minute - K. Film dryer, reel type - L. Paper cutter - M. Wall clock, fluorescent dial - Easels, four size print in one - O. Accessories #### 9 CERAMICS - A. Appropriate work benches - B. Box, clay storage, metal - C. Cabinet, damp proof - D. Kiln, ceramics, 2000 minimum, with safety cut-off - E. Wheel, pottery - F. Wedging board - **G. Hand tools #### 10. JEWELRY N. - A. Benches - B. Buffer, 7" minimum - C. Kiln, enameling - D. Centrufugal and/or vacuum Casting machine, extended arm complete with accessories - E. Soldering torch and tank - F. Soldering bench, fire brick - **G. Hand tools - H. High temperature torch **Tool List on following pages. ***Desirable #### 11. TEXTILES #### 12. LEATHERWORKING A. Looms, table 12" minimum width *A. Work surface *B. Benches or tables **B. Hand tools - assorted C. Warping board **D. Hand tools #### RECOMMENDED EQUIPMENT LIST FOR INTRODUCTORY CONSTRUCTION TECHNOLOGY *A. Benches with woodworking vises K.
Soldering gun B. Cement trough or wheel barrow L. Pipe vise C. Drill, portable electric M. Bar-folder, 24" minimum D. Miter box and saw N. Slip-roll, 24" minimumO. Torch, propane E. Saw, band - 14" minimum F. Saw, saber G. Saw, portable electric hand H. Saw, radial arm - 10" minimum I. Tool cart **J. Hand tools #### RECOMMENDED EQUIPMENT LIST FOR INTRODUCTORY MANUFACTURING TECHNOLOGY *A. Benches with vises B. Sander, belt or disc, floor model C. Drill press - 15" minimum D. Drill, portable electric E. Saw band - 14" minimum F. Saw, circle - 10" minimum G. Bar folder, 24" minimum H. Box and pan brake, 24" minimum I. Shear, squaring, 24" minimum J. Slip roll former, 24" minimum K. Sander, finishing **L. Hand tools M. Jointer, 6" minimum *Quantity sufficient so as to provide a work station for each student working in this instructional area. **Tool list on following pages. #### CONSTRUCTION INDUSTRIES HAND TOOL LIST #### DESCRIPTION Trowel - Finishing 4" x 14" Alum inum Floats - Rubber 4" x 9 1/2" Trowel, Cement 4 1/2" x 10" Trowel, Patching 1 3/4" x 5 1/2" Glass Cutters Glass Cutter - Circle Hammer - Bricklaying 16 oz. 7" long Chisel - Bricklaying, 4" long 5/8" single bevel Trowel - Painting 2 3/4" x 5 1/2" Trowel - Brick, 5" x 10 1/2" Rubbing Brick, 6" x 3" Knife - Taping, 3 1/2" x 11" Corner Taping Tool Mud Pan Stainless 14" Chisel Set 1/4 through 1 1/4" Brace 8" Bits - Auger Set #4 thru #16 Bit - Expansion #2 Saw - Rip 26" Saw - Cross Cut 26" Saw - Compass 12" Saw - Hack 12" Squares - Combination Bevel - T, 8" sliding Steel tape - 50' Squares - Framing 24" Wrench - Adjustable 8" #### DESCRIPTION Wrench - Adjustable 12" Wrench - Pipe 10" aluminum Set - Nail 1/32", 2/32", 3/32" Hammers - Claw Screwdriver Set 7 pcs. Knife - Putty 6" Knife - Utility 6" Adjustable Plane - Black 6 " Plane - Jack 14" Pliers - Combination 6" Pliers - Side Cutter 7" Level, Aluminum 24" Chalk Line Plumb Bob Brush, Wire Mallet, Rubber 20 oz. Hose - 50' soft, w/nozzle Hoe - two-hole 5 1/2' handle 10" blade Shovel, Round point Shovel, Square Saw Horse Bracket (Pair) Rake - Steel Wheelbarrow Scraper - Wall 4" Edger - Curved 3" x 6" Float - Redwood 12" x 5" Groover- 3" x 6 " #### CRAFTS HAND TOOL LIST #### **DESCRIPTION** Straight Gouges 1/4" Straight Gouges 3/8" V Parting Tools 1/4" Brush - Utility 8" Carving Knives 7" Long #### ART METAL American Standard Wire Gauge Awl - Scratch 6" Dividers 6" Rule, Steel 24" Combination Snips 7" Planishing Hammer Anvil Base 4" High COPPER ENAMELING Set Swiss Needle Files File Card Tweezers Fork, Enameling 16 1/2" #### **LEATHER** Shears - All purpose Knives - Utility, Adjustable Draw Gauge Snap - All Tool Set Slicker, Circle Edge Divider - Wing 6" Brush, Utility 8" Mallet - Rawhide 6 oz. Stamps, Alphabet 1" #### **DESCRIPTION** Hard Arkansas Bench Stone India Bench Stone Combination Hard Arkansas Slip Stones India Carving Tool Slips Hold Down Clamps #### ART METAL Raising Hammer Forming Hammer Mallets, Wood Mallets, Rawhide Square Anvil Head Table spoon Anvil Head Dome Anvil Head Valley Anvil Head Slope Anvil Head #### COPPER ENAMELING Spatula Rack, Enameling Screen 3/4" Shear, Jewelers Saw, Jewelers Frame #### LEATHER Stamps, Alphabet 1/2" Rules, Wood 12" Rules, Wood 24" Swivel Cutters Snap Setter Rotary Punch Bag Punch 1/2" & 1" Spacer Cement Container ### CRAFTS HAND TOOL LIST | THONGING CHISELS | THONGING CHISELS | |---|---| | 1/8" 1 slit | Lacing Pliers | | | | | 1/8" 3 slit | Creaser, Size 1 | | 3/32" 1 slit | Creaser, Size 5 | | 3/32" 3 slit | Beveler, Size 2 | | Lacing Fid | Beveler, Size 4 | | MODELING TOOLS | MODELING TOOLS | | Deer Foot | Tracing | | Modeler | _ | | | | | BEVELERS | BEVELERS | | 7025 | 7 2.00 | | B935 | B 2 00 | | CAMOUFLAGE | CAMOUFLAGE | | · | | | C428 | C7 0 9 | | PEAR SHADERS | PEAR SHADERS | | P 972 | P 208 | | CHAVETING MOOT C | CONTRACTOR MOST C | | STAMPING TOOLS | STAMPING TOOLS | | | | | J787 | ¥659 | | J787
J786 | Y659
Y658 | | | | | J786
S866 | Y658
Y659 | | J786
S866
D617 | Y658
Y659
Y648 | | J786
S866
D617
F990 | Y658
Y659
Y648
S347 | | J786
S866
D617
F990
C431 | Y658
Y659
Y648
S347
W965 | | J786
S866
D617
F990
C431
L515 | Y658
Y659
Y648
S347
W965
Y654 | | J786
S866
D617
F990
C431
L515 | Y658
Y659
Y648
S347
W965
Y654
Y653 | | J786
S866
D617
F990
C431
L515
L516
W532 | Y658
Y659
Y648
S347
W965
Y654
Y653
P368 | | J786
S866
D617
F990
C431
L515 | Y658
Y659
Y648
S347
W965
Y654
Y653
P368
V707 | | J786
S866
D617
F990
C431
L515
L516
W532 | Y658
Y659
Y648
S347
W965
Y654
Y653
P368 | | J786
S866
D617
F990
C431
L515
L516
W532 | Y658
Y659
Y648
S347
W965
Y654
Y653
P368
V707 | | J786 S866 D617 F990 C431 L515 L516 W532 W531 | Y658 Y659 Y648 S347 W965 Y654 Y653 P368 V707 Z785 | | J786
S866
D617
F990
C431
L515
L516
W532 | Y658
Y659
Y648
S347
W965
Y654
Y653
P368
V707 | | J786 S866 D617 F990 C431 L515 L516 W532 W531 | Y658 Y659 Y648 S347 W965 Y654 Y653 P368 V707 Z785 | | J786 S866 D617 F990 C431 L515 L516 W532 W531 SEEDERS S706 MULEFOOT | Y658 Y659 Y648 S347 W965 Y654 Y653 P368 V707 Z785 VIENERS V406 FLOWERS | | J786 S866 D617 F990 C431 L515 L516 W532 W531 SEEDERS S706 | Y658 Y659 Y648 S347 W965 Y654 Y653 P368 V707 Z785 VIENERS | | J786 S866 D617 F990 C431 L515 L516 W532 W531 SEEDERS S706 MULEFOOT | Y658 Y659 Y648 S347 W965 Y654 Y653 P368 V707 Z785 VIENERS V406 FLOWERS | | J786 S866 D617 F990 C431 L515 L516 W532 W531 SEEDERS S706 MULEFOOT | Y658 Y659 Y648 S347 W965 Y654 Y653 P368 V707 Z785 VIENERS V406 FLOWERS | L954 #### DRAFTING HAND TOOL LIST #### **DESCRIPTION** Drafting Machine, Standard T Square, 24" Triangles, 30° - 60° Triangles, 45° Scales, Architect 12" Scales, Engineer 12" #### DESCRIPTION Pencil Sharpener, Draftsman Protractors, 6" plastic Lettering Triangles Irregular Curves Erasing Shields Lettering Set Drawing Sets, Big Bow ### ELECTRICITY/ELECTRONICS HAND TOOL LIST #### **DESCRIPTION** Brush, Utility 8" Awl, Scratch 6" Pliers, Needle Nose Pliers, Combination 6" Pliers, Side Cutting Pliers, Standard Diagonal Plier, Vise Grip 6" Screwdriver, Rubber Grip 6" Screwdriver Set, 7 pc. including Phillips Nut Driver Set Rules, Steel 12" Punch, Center #### DESCRIPTION Saw, Hack 12" Square, Combination 12" Clamps, Spring 2 3/4" Rivetool Kit - Pop #5 Metal Punch Set Heat Sinks, heavy duty Crimping tools Wire Stripper Low Voltage Tester Ne-O-Lite Tester File Card Files, Half-Round Smooth 8" Files, Half-Round 2 nd Cut 8" File Handles #2 #### GRAPHICS HAND TOOL LIST #### DESCRIPTION Paper Cutter 24" Shears - Trimming 7" Rules - 24" Steel Rules - 12" Steel #### DESCRIPTION Rule - 48" Steel Brayer - 2 1/2" Brayer - 3 1/2" Benzine Cans - Quart Size #### COLD METALS HAND TOOL LIST #### **DESCRIPTION** Set Needle Files File Cards 6" File - Mill Smooth 10" File - Mill 2nd Cut 10" File - Mill Bastard 10" File - Half Round Smooth 10" File - Half Round 2nd Cut 10" File - Round 2nd Cut 10" File Handles #3 Awl - Scratch 6" Brush - Wire 6" Bevel - Sliding T 6" Rule - Metal 12" Rule - Metal 24" Square - Steel 24" Square - Tri 6" Square - Combination 12" Set-Screwdriver 7 pc. including Phillips Clamps - "C" 1 1/4" Clamps - "C" 2" Clamps - "C" 4" Clamps -Vice Grip C Type 6" Clamps - Welding Vise Grip Wrench - Adjustable 8" Wrench - Adjustable 10" Wrench - Adjustable 12" Wrench - Pipe 12" Aluminum Vise - Pipe 2 1/4" Tap and Die Set #### DESCRIPTION Drill set - Twist 1/16" through 1/2" by 64th Counter Sink Knife -Putty Saw - Hack 12" Nippers - End cutting 8" Pliers - Combination 6" Pliers - Side Cutting 6" Dividers - 6" Tap and Drill Gauge U. S. Standard Gauge American Standard Wire Gauge Center Gauge Screw Pitch Gauge Protractor Set Center Punches Set Drive Punches Brush - Utility-8"---Hammer - Ball Peen 12 oz. Hammer - Riveting 12 oz. Hammer - Tinners Setting 12 oz. Mallet - Plastic 10 oz. Mallet - Rawhide 2" Groover, Hand #0 Groover, Hand #2 Groover, Hand #4 Rivet Set #5 Rivet Set #6 Rivet Set #7 Metal Punch #5 Handy seamer Snips - Tin 3" Cut Snips - Circular 7" Snips - Aviation (M1 WISS) Snips - Aviation (M2 WISS) #### HOT METALS TOOL LIST #### DESCRIPTION Bench Rammer Bellows - 10" Foundry Riddle - 8" Mesh Bulb Sponge 8 oz. Shovel - square point Brass Sprue Cutter Spoon and Gate Cutter Aluminum Foundry Flasks 8" x 10" Molders Asbestos, Aprons, Leggings and Sleeves Melting Ladle Asbestos Gloves #6 Ingot Mold Anvil Anvil Stand #### **DESCRIPTION** Blacksmith Handhammer 40 oz. Pick up Tongs 24" Flip Front Fiberglas Welding Helmets Welding Vise Grips Morsite Goggles Sparklighters Tip Cleaners Pair Welders Gloves Wire Brush Chipping Hammers Brush - Utility 8" Face Shields 8" x 10" Pair Soldering Coppers Crucibles - #10 Graphite #### POWER MECHANICS HAND TOOL LIST #### DESCRIPTION Wrench - Torque In #0-200 Wrench - Torque Ft #0-50 Feeler Gauge Size .001- .035 Feeler Gauge Metric Compression Gauge File - 8" Three Square File - 10" Half Round File - 10" Flat File Card File Handles #3 Cylinder Hone - 3 1/2" Easy Outs Hand Valve Grinder Hand Seat Attachment-Grinder Ring Expander Ring Compressor Tap and Die - Metric Valve Cup Punch - Pin 8/32" Mallet - Plastic 10 oz. Mallet - Rubber Mallet - Tinners, Wood 3" x 6" Pliers - 7 1/2" Locking Wrench Nippers - 7" End Cutting Clamp - C 4" Oil Cans #### DESCRIPTION Gas Can - 2 gal. 10 Gallon oily rag waste can Flywheel Holder - Briggs Flywheel Puller - Briggs Brush - Utility 8" Brush - Wire Screwdriver Set 7 pcs. including **Phillips** Putty Knives Pliers - 7" Channel Lock Pliers - 6" Needle Nose Pliers - 6" Combination Wrench Set - Allen Wrench Set - open/box end
combination 1/8" through 1 1/4" Wrench - Adjustable 8" Wrench - Adjustable 10" Wrench - Clutch Wrench set - Metric combination 10 pc 6MM - 19 MMSocket Set - Metric 3/8" Drive Socket Set - 3/8" Drive 1/4" through 1" Nut Driver Set 7 pcs. Punch - Hand 1/4" Punch - Hand 1/8" Punch - Pin 4/32" #### PLASTICS HAND TOOL LIST #### DESCRIPTION Screwdriver Set, 7 pcs. including Phillips Pliers - Combination 6" Brayer 4" Spring Clamps Triangle 30° - 60° Triangle 45° Awl - Scratch 6" Bevel, Sliding T Dividers - Swing 6" File Flat 10" File - Round 10" File - Card 4" Hammer - Claw 1002, 13 oz. Knives - Putty #### DESCRIPTION Mallet - Rawhide 3" dia. Pliers - Vise Grip 6" clamp "C" Punch - Revolving with replaceable punch tubes Rule - Steel 24" Rule - Steel 12" Saw - Dovetail 10" Saw - Back 12" Saw - Coping Scissors 6" Snips, Tin, 12" Square - Steel 24" Square - Tri 6" Wrench, Adjustable 10" Wrench, Adjustable 8" #### WOOD HAND TOOL LIST #### DESCRIPTION DESCRIPTION Stone Slip Awl, Scratch 6" Drill - Multi Spur Bevel-T, 8" sliding 1/2", 9/16", 5/8", 11/16", 3/4", 13/16", 7/8", 15/16", 1", 1 1/8", 1 1/4", 1 3/8", 1 1/2", 1 5/8", 1 3/4", 1 7/8", 2" Gauge, Marking Set, Auger Bits #4 through #16 Drill Set - Twist 1/16" through 1/2" by 64th Bit, Expansion #2 Dowel Jig Model A Braces 8" Dowel Center Kit #888 Brushes - Utility 8" Cutter - Plug #1523 3/8" (Stanley) Router Bit Set Cutter - Plug #1523 1/2" (Stanley) (Carbide when possible) Cutter - Plug #1523 5/8" (Stanley) Straight 1/4" & 1/2" Cutter - Circle Groove Clamp - Corner Bead Clamp - Pony Band Corner Round Clamp - 1 Bar #7024 Jorgensen Core Box 1/4" Clamp - 1 Bar #7030 Jorgensen Cove Clamp - 1 Bar #7036 Jorgensen Veining .. Chisel 1/4", 3/8",1/2", 5/16", 3/4", Clamps, Spring Hand Screws - 4 1/2" 1", 1 1/4" Hand Screws - 6" Cord - Estension 25 feet Hand Screws - 8 1/4" Knife - Putty Files - Surform 10" Knife - Utility 6" Files - Surform 10" Round adjustable Files, Rasp 10" Half Round Level - 24' Steel Files, Rasp 10" Round Mallet Wood 2 1/4" Dia. Planes - Block 6" Files, Half-Round 10" Files, Round 2nd Cut 10" Planes - Smooth 9" File handles #3 Planes - Jack 14" File Cards 4" Rules 24" Steel Hammer - Upholsterers' 5 1/2" 7 oz. Rules 12" Steel Hammers - Claw 13 oz. Squares - Tri 8" Set-Nail Squares - Combination Saw - Hack Adjustable (no level 12") Squares - Framing 12" steel Saw -Rip 26", 5 1/2 point Saw - Crosscut 26" 10 pt. Framing - Squares 24" steel Saw -Back 14" Screwdriver Set 7 pc. min. inc. Saw - Coping 6 3/4" Phillips Saw - Dovetail 10" Scrapers - Hand 2 1/2" Saw - Compass 12" Gun, Staple Stops-Bench 1" x 2 1/4", 2" long Cutter, 7" Diagonal Pliers, Slip Joint 6" Screw-Mate Set Wrench - Adjustable 12" Countersink Stones, Silicone carbide combination wrench - Adjustable 10" $6 \times 2 \times 1$ size #### WOODS HAND TOOL LIST #### DESCRIPTION Wrench - Adjustable 8" Wrench - Pipe 10" Aluminum Calipers 6" outside Calipers 6" inside Dividers 6" Sets Wood Turning Tools Face Plate 6" #### DESCRIPTION Face Plate 3" Knockout Bar Screw Center (Small Work) Wood Turning Duplicator Hand Wheel 5" Diameter Rest, Tool 12" at 90° #### THE TECHNOLOGICAL TEAM Technology has become a team effort involving the scientist, engineer, technologist, technician, and craftsman. A project may include mechanical design, an advanced electronics system, a structure, and chemical processes, and therefore it may require many engineers, technologists, technicians, and craftsmen to complete the design. This changing complexion of industrial technology requires that engineering teams function as a composite unit. The members of the technological team are listed below. The Scientist. The scientist is primarily a researcher who is seeking to establish new theories and principles through experimentation and testing. The Engineer. The engineer's training in areas of science and mathematics, in addition to industrial processes, prepares him to apply the basic principles discovered by the scientist to practical problems. He is concerned with the conversion of raw materials and power sources into needed products and services. The emphasis on practical application of principles distinguishes the engineer from the scientist. The Technologist. The technologist is a technically trained person who assists the engineer at a semi-professional level slightly below the engineer and above the level of the technician. While the engineer is concerned with the application of theoretical concepts, the technologist is more concerned with the application of theoretical concepts, the technologist is more concerned with routine, practical aspects of engineering whether at the planning or production stage. Several technologists working with an engineer will greatly increase the engineer's capability to perform his job, since he will be relieved of many duties by the technologist. Also, the technologist can coordinate the activities of several technicians, thereby sharing supervisory responsibility with the engineer. The technologist isually has a four-year engineering technology background at the college level. The Technician. The technician is a technically trained individual who assists the engineer and technologist at a technical level below the technologist. His work may vary from conducting routine laboratory experiments to the supervision of craftsmen involved in manufacturing or construction. In general, the technician works as a liaison between the technologist and the craftsman. The technician must exercise a degree of judgment and imagination in his work and assume supervisory responsibilities beyond those required of the craftsman. He is usually required to have a two-year technical-training background beyond the high-school level to be qualified for his assignment. The Craftsman. The craftsman is vital member of the engineering team since he must see that the engineering design is implemented by producing it according to the specifications of the engineer. He may be a machinist who fabricates the various components of the product or an electrical craftsman who assembles electrical components. Craftsmen are no less important than other members of the team since they supply a technical skill that cannot be provided by the engineer or the technician. The ability to produce a given part in accordance with design specifications is as necessary as the act of designing the part. Craftsmen include electricians, welders, machinists, fabricators, craftsmen, and many other types. The Designer. The designer is that individual who has special talents for creating solutions to technological problems. The designer may be an engineer, an inventor, or a person who has special talents for devising creative solutions, even though he may not have an engineering background. This is often the case in young areas of technology where little precedent has been established by previous experience. #### 15 CAREER CLUSTERS Typical careers you can learn about in Industrial Education. There are over 22,000 different occupations and many, even in clusters such as health or business and office, require know-how that you can learn by using tools, materials, and processes. ERIC Full Text Provided by ERIC # **CAREER CLUSTERS** 10-14 7-9 K - 34-6 Natural Resources Goods Industry 🕳 Construction Manufacturing Transportation Commerce: and Communication Trade and Finance Socia1 Government 12 Clusters Science Services Education (209 Industries from *DOT) Health and Welfare *Dictionary of Occupational Titles - Personal Services - Product Services Arts and Humanities -Recreation and Entertainment ## JOB CLUSTERS #### 1. Construction Occupations Cluster - a. Asbestos and Insulating workers - b. Bricklayers - c. Carpenters - d. Electricians - e. Cement masons (cement and concrete finishers) - f. Marble setters, tile setters, and terrazzo workers - g. Operating engineers (construction machinery operators) - h. Painters and paperhangers - i. Plasterers - f. Plumbers and pipefitters - k. Roofers - 1. Structural, ornamental, and reinforcing-iron workers #### 2. Manufacturing Occupations Cluster - a. Aircraft, missile, and spacecraft manufacturing - b. Aluminum industry - c. Baking industry - d. Electronics manufacturing. - e. Industrial chemical industry - f. Paper and allied products industries - g. Petroleum refining ### 3. Transportation Occupations Cluster - a. Civil aviation - b. Merchant Marine occupation - c. Railroads - d. Trucking industry #### 4. Agribusiness and Natural Resources Occupations Cluster - a. Conservation - b. Ecology - c. Electric power industry - d. Farming, dairying - e. Forestry - f. Machinery (farm equipment) - g. Mining - h. Natural gas - i. Petroleum - 5. Marine Science Occupations Cluster - a. Fisheries development - b. Forecasting weather - c. National defense - d. Plant and animal life - 6. Environmental Occupations Cluster - a. Conservation - b. Ecology - Business and Office Occupations Cluster - a. Accounting - b. Advertising workers - c. Business law - d. Marketing research - e. Office workers - f. Personnel workers - g. Public relations workers - 8. Marketing and Distribution Occupations Cluster - a. Marketing research - b. Wholesale and Retail Distribution - c. Trade - 9. Communications and Media Occupations Cluster - a. Newspapers printing and writing - b. Radio - c. Technology - d. Television - 10. Hospitality and Recreation Occupations Cluster - a. Camps - b. Hospitals - c. Indoor recreation centers - d. Industry - e. Playgrounds - 11. Personal Service Occupations Clusters - a. Barbers - b. Building custodians - c. Cooks and chefs - d. Cosmetologists - e. Firefighters - f. Guards and watchmen - g. Hospital attendants - h. Models - i. Police officers - j. Private household workers - k. Social services workers #### 12. Public Services Occupations Cluster - a. Civil service employees - b. Librarians - c. Nutritionists - d. Public Health nurses - e. Public relations workers - f. Public Utilities - g. Sanitarians #### 13.
Health Occupations Cluster - a. Chiropractor - b. Dental hygienist - . c. Dentists - d. Dietician - e. Hospital administrator - f. Medical technologists - g. Nurses - h. Optometrist - i. Osteopathic physician - j. Pharmacists - k. Physicians - 1. Veterinarian - m. X-ray technician #### 14. Consumer and Homemaking Occupations Cluster - a. Cooperative Extension Service - b. Communications - c. Department stores - d. Federal Government U.S. Dept. of Agriculture - e. Financial institutions - f. Food manufacturers - g. Private business - h. Research - i. Social Welfare - j. Teacher #### 15. Fine Arts and Humanities Occupations Cluster - a. Commercial artists - b. Industrial designers - Interior designers and decorators Performing artists Social scientists Teaching c. - d. - e. #### Historical Outlook: Certainly one of the major factors which has given America its vitality and strength has been the refusal of its people to think that just because something had always been done a certain way that it had to continue to be done that way. From the very beginning, people in this new land seemed to have a unique combination of industry, top-fight science, and old-fashioned courage, with the attitude of optimistic belief that any problem could be solved. Back in the early days when the great American consumer wanted something, he wanted it quickly, in huge quantities, and at low cost. First, it was nails to help meet the housing shortage that followed the Revolution. Returning veterans found hand made nails bringing very fancy prices, but nails had always been made by hand. So, in 1795, a man named Perkins solved the problem with a machine that made 60,000 nails a week. Then it was muskets to fight the War of 1812. There were not nearly enough gunsmiths to fill the sudden demand. Eli Whitney devised machines to make the parts separately, in lots of 10,000, then brought them together to form the whole gun—lock, stock, and barrel, which is where that phrase comes from. Next it was pins. Back in the early days, pins cost as much as twenty-five cents apiece and were so rare that housewives used them as a form of barter, or pin money--another American phrase. So, a pin-making machine was invented and everybody could afford pins. Then it was clocks. At that time, clocks were available only to the very wealthy. Every clock on earth was hand made. A production genius named Eli Terry built 500 of them at the same time, of standard design to sell at a low price. With his partner, a man named Seth Thomas, he created a new industry based on mass production and distribution. Soon every home in the country had a clock. And right about here the American salesman was born. Along with clocks, pins and nails, and pots and pans were loaded onto a wagon and the Yankee peddler went from settlement to settlement selling his wares. When he arrived at a farm or community, it was practically declared a holiday. And then he added hats, clothing, soap, farm equipment and furniture. And finally a man came along to do for the horseless carriage what others had done for nails, pins, clocks, and pots and pans. Henry Ford learned to mass produce cars and others followed suit. Whenever there has been a need, it seems as though an American has come along with the way and means of making it faster, in quantity, and for less money.* This is what industry is about. This is our technological culture in which we live. *Earl Nightingale ### DIVISIONAL ORGANIZATION CHART This is a sample organization chart of a division of a larger corporation. PERSONNEL ORGANIZATION FLOW CHART ### MANUFACTURING PROCESS CHART ### PRODUCTION CONTROL CHART The production control chart shows the movement of materials to the machines and then to the assembly area. ## PRODUCTION FLOW CHART ### PROCESSING OPERATIONS | FORMING . | SEPARATING | CONDITIONING | FINISHING | COMBINING | |----------------|--------------------|---------------|--------------------|--------------------------------| | Peening | Screening | Coring | Spraying | Mixing | | Rolling | ·Floating | Crystalizing | Brushing | Beating | | Drawing | Filtering | Heat Treating | Rolling | Agitation | | Pressing | Magnetizing | Melting | Dipping | Atomization | | Forging | Evaporat ing | Freezing | Printing | Compounding | | Stamping | Drying | Fermentation | Dyeing | Assembling-Fastening (joining) | | Bending | Absorbing | | Calendar Coating | Laminating | | Extruding | Crushing | | Oxide Coating | Felting | | Spinning | Turning | | Enameling . | Welding | | Molding | Shap ing | | Buffing | Brazing | | Casting | Planning | | Burnishing | Soldering | | Blowing | Drilling | · | Flame Finishing | Pinning | | Pressing | Boring | | Electro Deposition | Shrinking . | | Vacuum Forming | Broaching | . : | | Pressing | | | Sawing | | | Bonding | | | Abrading Engraving | | | Mechanical Fasteners | | | Shearing Chipping | | • | (thread and non-thread) | | · · | Etching Heat | | | | | 163 | Burning Light | | | | | a.O.J | Punching Milling | | · | 164 | | | No areas | | | | 93 #### **OUTLINE** ### I. WOOD - A. GLUE - 1. White - 2. Powdered Resin - 3. Contact Cement - 4. Duco (clear, fast drying) - 5. Epoxy - B. JOINTS - 1. Rabbet - 2. Dado - 3. Dado - 4. Groove - 5. Mortise & Tennon - 6. Dovetail - C. SCREWS - 1. Flathead - 2. Roundhead - D. NAILS - 1. Box - 2. Common - 3. Finish - 4. Brads - 5. Ring - E. GUSSETS - 1. Boat Frames - 2. Rafter Construction - F. CORREGATED METAL FASTENERS - G. STAPLES - H. CLAMPS - 1. Bar - 2. Hand Screw - 3. C Clamp - 4. Miter - 5. Belt - I. MODERN SOPHISTICATED METHODS ### II. PLASTICS ## A. LAMINATING CEMENTS ### B. RESINS - 1. Casting - 2. Laminating - 3. Coating - 4. Finishing #### C. WELDING - 1. Pipe - 2. Flat ## III. GRAPHICS - A. BOOKBINDING - B. LACING - C. SCREW POST ### IV. WELDING - A. ARC OR ELECTRIC - B. GAS - C. BRAZING - D. SOLDERING - E. SPOT OR RESISTANCE #### V. METAL #### A. RIVETS - 1. Materials - a. steel - b. aluminum - c. copper - d. brass - 2. Round Head - 3. Countersunk Head - 4. Flat Head - 5. Pop Rivet #### B. NUTS AND BOLTS - 1. Carriage - 2. Machine - 3. Cap Screws Methods of Joining Materials OUTLINE, continued, - C. HARDWARE - 1. Hinges - 2. Hasps - D. SHEET METAL - 1. Seams and Hems - 2. Screws - 3. Solder JOB SHEET ### HOW TO MAKE FLANNEL BOARDS AND FLANNEL GRAPHICS. A satisfactory board for use can be designed and easily constructed from common and inexpensive materials. Materials Required: 1. Sheet of 1/4" plywood or composition-type board about 34" x 46" or larger. 2. Sheet of flannel material 36" x 48" (must be two inches larger than board in both directions). 3. Rubber cement. 4. Stapler The flannel material may be felt or any cotton flannel. The type of material used for quilt backing is satisfactory and is generally available. Steps in making a flannel board: 1. Spread rubber cement over the entire surface of the plywood. 2. Place the flannel over the cemented board, smooth, and press down. Make sure that the flannel overlaps the board on all four sides. 3. Bend overlap on to the back side of the board and staple in place. Flannel graphics can be made using show card board or any stiff cardboard. Flocked paper with adhesive backing to adhere to the cards can be purchased from school supply houses. As an alternative procedure, flocking material can be sprayed on the cards. A description of this method follows: ### Materials Required: Flannel board cards Flocking (in tube container) Clear enamel (in spray can) ### Steps in florking: 1. Spray ename1 on back surface of card. Spray flocking over enamel. 3. Spray flocking lightly with enamel to make flock stand up. The cards may be cut to desired shapes and lettered, using magic marker or any other conventional lettering equipment. ### A typical job sheet. ### Operation Sheet This type of sheet is based on a doing, or performance, element of the analysis. The title of the operation sheet should match that of the correspond- ing doing, or performance, element. An operation sheet provided step-by-step instructions for performing the unit along with brief explanations as needed; it is usually provided with graphic or pictorial illustrations. As you will want to use readily available printed material and not attempt to write all of your own operation sheets, your main concern will be to identify usable materials in any form and organize them to facilitate their use. One way is to place the title of each doing, or performance, element on a card, after which the appropriate references are listed by page number. From this organization of resources, you can draw content to prepare an operation sheet, or refer a student to the performance element, or operation, that already exists in a text book or reference. The student using an operation sheet must perform each step before going to the next. In contrast with an information sheet, operation sheets require the use of tools, equipment, and materials. Appropriate checks and standards should be included so that students know when they have performed each step, properly. Normally an operation sheet should contain the following elements: - 1. Title to properly identify the procedure on which the sheet is based. - 2. Introduction to describe the procedure and how it is used on the job. - 3. Tools and materials a list of tools, equipment, and materials needed to perform the operation. - 4. Steps of procedure a list of the steps of procedure with pictorial illustrations and very brief written explanations of how to perform each step, including notes on safety. - 5. Performance checks and/or standards to let the student know how he is progressing. - Questions to direct the student's attention to the key points and basic concepts behind the specific steps of procedure. This has important transfer of training value. - 7. References a list of sources of further information. May include other instruction sheets as well as textbook material. ### Assignment Sheet This type of instruction sheet,
as the name suggests, gives specific directions as an assignment to the student. It generally refers the learner to 98 a resource and assigns certain pages to be read and problems to work or questions to answer. Assignment sheets are used in application steps of lessons in science subjects, mathematics, and drawing, and for related reading assignment sheets to distinguish them from the modified job sheet, or job assignment sheet. An assignment sheet should contain these elements: - 1. <u>Title</u> a short statement of what the assignment includes, the amount of time it should take, the value of the assignment to the student and a sentence of two to stimulate interest. - 2. <u>Directions</u> a statement which makes the specific assignment and tells the student exactly what to do. - 3. References others as needed. Habits of accuracy and neatness are also stressed. The assignment takes about 30 minutes. The results are easy to check by observation or transparent overlay. In addition to providing for application and practice, assignment sheets may be used to develop problem solving and creative abilities. # READING A RULE - 1. PARTS OF A FRACTION ARE: $\frac{3}{4}$ [Numerator] [Divisor Line] (N:D) - 2. ALWAYS REDUCE TO LOWEST TERMS: $\frac{8}{16} = \frac{1}{2}$ (CALCULATING FRACTIONS) A. ADDING: (1) $$\frac{1}{4} + \frac{1}{4} = \frac{2}{4} = \frac{1}{2}$$ (2) $\frac{1}{2} + \frac{3}{8} = \frac{4}{8} + \frac{3}{8} = \frac{7}{8}$ (2) $$\frac{1}{2} + \frac{3}{8} = \frac{4}{8} + \frac{3}{8} = \frac{7}{8}$$ (3) $$\frac{3}{4} + \frac{7}{8} = \frac{6}{8} + \frac{7}{8} = \frac{13}{8}$$ (13:8) = $1\frac{5}{8}$ B. SUBTRACTING: (1) $$\frac{3}{4} - \frac{1}{8} = \frac{6}{8} - \frac{1}{8} = \frac{5}{8}$$ (2) $\frac{3}{16} - \frac{1}{16} = \frac{2}{16} = \frac{1}{8}$ (2) $$3\frac{3}{8} - 1\frac{3}{4} = 3\frac{3}{8} - 1\frac{6}{8}$$ $(\frac{6}{8} \frac{\text{can't be subt. from } 3}{8})$ $$3\frac{3}{8}\left[2+\frac{8}{8}+\frac{3}{8}\right]=2\frac{11}{8}-1\frac{6}{8}=1\frac{5}{8}$$ C. DIVIDING: (1) $$\frac{3}{4} \div 2 = \frac{3}{4} \times \frac{1}{2} = \frac{3}{8}$$ (2) $\frac{7}{8} \div 2 = \frac{7}{8} \times \frac{1}{2} = \frac{7}{16}$ D. MULTIPLYING: (1) $$\frac{3}{4} \times 2 = \frac{3}{4} \times \frac{2}{1} = \frac{3}{2} = 1 \frac{1}{2}$$ (2) $\frac{1}{4} \times \frac{1}{8} = \frac{1}{32}$ # STUDENT'S PLAN SHEET | Zi i i i Nama | | · C1s | ıss | | |------------------|--|-------------------|-------------|---------------| | Student's Name_ | | | | | | | Date | | | | | Estimated Time_ | | Actual time | | | | Personal efficie | ncy: actual time 🛊 esti | mated time = | % | | | Source of drawin | ng | | | | | | | · | | | | | • | ALS REQUIRED | • | | | No. of pieces | Description and size of piece | Kind of materials | Unit Cost | Extended Cost | | | | | | · , | | | | | | | | | | | | | | . — | | | | , , | | | | Tools:
1. | 5. | , | 9. | | | 2.
3. | 6.
7. | 2. | 10.
11. | | | 4. | 8. | . | 12. | • | | Order of Procedu | ıre: | | | • | | 2.
3. | | *. | | | | 4.
5. | | | | | | 6. | | | | | | 7.
8. | | ÷ . | | • | | 9.
10. | Manager Control of the th | N of | | | | 11.
12. | | | | | | 13.
14. | | | | | | | | Approved | | | Working sketch or drawing required with this form. ## PROJECT PLANNING | Name(s) | Class/Period | |--|------------------------------| | | | | | Group Mass Production | | Date Begun | Estimated Completion Date | | • | PLAN OF PROCEDURE | | OPERATIONS | TOOLS REQUIRED PER OPERATION | | ************************************** | | | 2 | | | | | | 4 | | | | | | • | · | | | | | 8 | | | | | | | | | Instructors's Approval: | | | Comments: | | | | | | Date Completed | Total hours spent on project | | Working Drawing Grade | Final Project Grade | | Comments: | | | | | | | | ## PROJECT BILL OF MATERIALS PART A: Finished dimensions of assembled parts. *Parts layout sheet (graph paper etc.) recommended. | Part # | No. of Pcs. | *Finished Size and Tolerance Thk. X W X L | Type of Material | |--------|-------------|---|------------------| | | | | | | | | | | | | V. | IVI IVI | | | | | | | | | | | | | | | | · · | Part # No. of Pes. Thk. X W X L Material/Supplies Quality Unit Total Total Value TOTAL DUE Less No Charges __ # PROJECT PLANNING AND EVALUATION (place complete working drawing on reverse side) Grade | our name | | | | Learner lev | el | | | | |-----------|----------------------|--|---------|--------------------|--------|--|---------------------------------------|--| | | | | | <u>-</u> | [dea _ | | | | | Page | nDate FinishedCost | | | | | | | | | ate Begui | [nstructo | r's Approva <u>l</u> | · . | | C | | | | | | | | | | | | | | | | | MATN (| OPERATION | IS | PLANNING | | TOOLS NEEDE | CD_ | | | | | | | | 1. | | | | | | | | | | | • | | | | 2 • | | | | | | | | | | 3 | | | | | | | | | | | | | | | 4 | | | | | 5. | | | • | | 5 | | | | | | · | *** | | | 6 | | | | | _ | | | | | 7 | | | | | | | | | | 8. | | | | | 8 | | | | rate piece of pape | , | | | | | | (co | ontinue o | n separ | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | MATERIAL NEED | ED | l Unit | Total Cost | | | Part# | No. of | Siz
W 7 | | Material | | Cost | | | | | Pieces | | | | | - | | | | | | | ┼ | | | | | | ļ | ├ | + | | | | | } | ╁╼╌┼ | -} | | | | | | | | | <u>. </u> | | | | | | | | | | | | | | TOTAL | | | ## PROJECT SELF-EVALUATION FORM | NAME | | | COMPLE' | TION | TIME | | | _ | | | | | | | |------|-------|--------|--|------|------|---|------------|--------|-----|--|---|-----|---|----| | PR | OJECI | r | <u></u> | | | | | SCORE_ | | GRADE | | _ | _ | | | | | | CODE 4-Excellent 3-Above average 2-Average 1-Below average | | | | | | | | | | - | • | | I. | DES | IGN | • | | | | | III. | CON | STRUCTION | | | | | | | Α. | Fun | ctional Requirements. | | | | | | Α. | Were safety precautions | | | | | | | | 1. | Does project serve its | | | | | | | observed? | 1 | 2 | 3 | 4 | | | | | intended purpose? | 1 | 2 | 3 | 4 | | В. | Were machines properly | | | | | | | . For | 2. | Does project perform | | | | . • | \$ | | used? | 1 | 2 | 3 | 4 | | | | | efficiently? | 1 | 2 | 3 | 4 | | C. | How well were mistakes | | | | | | | В. | Mat | erial Requirement. | | | | | | | corrected? | 1 | 2 | 3 | 4 | | | | 1. | Does project reflect | | | | | | D. | ,, | _ | | _ | | | | | ** | simple, direct, and | | | | | | _ | and carefully? | 1 | 2 | 3 | 4 | | | | | practical uses of | _ | _ | _ | | | Ε. | Was skill exhibited in | | | | | | | | | materials? | 1 | 2 | 3 | 4 | | | the use of: | | _ | _ | , | | | | 2. | Were materials used to | , | ^ | 2 | , | | | 1. Layout and measuring | | | | | | | | 2 | their best? | 1. | 2 | 3 | 4 | | | 2. Cutting tools? | | 2 2 | | | | | | | Was maximum use recei- | 1 | 2 | 2 | <i>I</i> . | | F. | 3. Machining? | | 2 | J | 4 | | | | 4 | <pre>ved from minimum materials? Were characteristics of</pre> | T | _ | J | 4 | | г. | To what extent did I keep profitably busy? | | 2 | 2 | ٨. | | | | ٠. | materials observed? | 1 | 2 | 2 | <i>/</i> . | | G. | | T | 4 | 3 | 4 | | | c. | 17 t c | ual Requirements. | _ | _ | J | 4 | | G. | and resourcefulness? | 1 | 2 | 2 | /. | | | ٠. | | Does it look right; is | | • | | | | | and resourcerurness: | _ | ۷. | J | ٠, | | | | | it interesting? | 1 | 2 | 3 | 4 | | | | | | | | | | | 2 . | Does it exhibit good | - | _ | _ | 7 | IV. | COM | PLETION | | | | | | | | | proportion and balance? | 1 | 2 | 3 | 4 | | Α. | Is project's general | | | | | | | | | proportion and
barance. | _ | _ | - | • | | | appearance neat and | | | | | | | | | | | | | | | | orderly? | 1 | 2 | 3 | 4 | | u. | PLA | NNIN | G | | | | | | В. | Do joints properly fit? | | _ | • | • | | | Α. | | working sketch complete | | | | | | C. | | | | | | | | | | orderly? | 1 | 2 | 3 | 4 | | | correspond with drawing? | 1 | 2 | 3 | 4 | | | В. | | s plan of procedure | | | | | | D. | Were materials used to | | | | - | | | | | low a logical order? | 1 | 2 | 3 | 4 | | | best advantage? (grain | | | | | | | C. | | bill of materials | | | | | | | matched, best faces | | | | | | | | com | plete? | 1 | 2 | 3 | 4 | | | exposed, etc.) | 1 | 2 | 3 | 4 | | | | | | | | | | | E. | What quality is the | | | | | | | | | | | | | | | | finish? | 1 | 2 | 3 | 4 | ## ALPHABET OF LINES | | Artificial | | Natural | | |--|--|--|---|-----------------------------------| | Classification and Use | Silicon carbide,
aluminum oxide | Garnet | Flint (quartz) | Emery | | Extra coarse (sanding coarse wood texture) Very coarse (second stage in sanding wood texture) Coarse (third stage in sanding wood texture) Medium (removing rough sanding texture) Fine (first stage in sanding before applying finish) Very fine (second stage in sanding before applying finish) Extra fine (rubbing between finish coats) | 12
16
20
24
30
36
40
50
60
80
100
120
150
180
220
240
280
320
360
400
500
600 | 16(4)
20(3½)
24(3)
30(2½)
36(2)
40(1½)
50(1)
60(½)
80(0)
100(%)
120(%)
150(%)
220(%)
240(%)
240(%)
320(%) | Extra Coarse Coarse Medium Fine Extra Fine | Very Coarse Coarse Medium Fine | # SELECT THE FINISH THAT BEST SUITS YOUR NEEDS | | MATERIALS | | DRYING
TIME
BETWEEN | 0.2.2 | ERISTICS | |---------------------------------|--------------------------|--------------------|---------------------------|---|---| | COMMON FINISHES | | OLVENT* | COATS | GOOD | POOR | | STAIN
Water | Wood | Water | 8 hrs. | Easy to use
Good penetration
Inexpensive | Raises the wood
grain ** | | Vinyl | Wood | Water | 1 hr. | Water cleanup
Choice of colors
Brush or Wipe on | | | 011 | Wood | Mineral
Spirits | 8 hrs. | Easy to use Rich color Brush on and wipe off when desired shade is reached | | | CLEAR WOOD FINISH | | | | | | | Clear Wood Fin:
(Deft) | Lah
Wood | Lacquer
Thinner | 20 min. | Can be brushed or spray | /ed | | | | | | Shows no brush marks Easy to apply Doesn't darken with age Easy touch-up Resists water, heat, a alcohol | nd
, | | Acrylic
(Wood Armor) | Wood | Water | 1 hr. | Easy to use
Water cleanup
Dries clear | Two or more coats should be applied | | Lacquer . | Wond | Lacquer
Thinner | | Usually sprayed, but can be brushed on or applied by dipping | Requires two or more
coats
Toxic (poisonous)
fumes | | Varnish,
Polyurethane | Wood
Metal | Mineral
Spirit | 24 hrs.
s | Clear, tough, hard
Resists oil, water,
and alcohol | Hard to touch-up | | Shellac | Wood | Alcohol | 2 hrs. | Easy to apply Good penetration Good Sealer | Poor resistance to
heat
Not waterproof | | PENETRATING OILS
Mineral Oil | Wood | Mineral
Spirits | | Easy to apply Non-Toxic Good to use on cutting | Not permanent | | Danish Oil
(Watco) | We od | Mineral
Spirit | | Easy to apply
Toughens wood surface | May discolor finish | | PAINT | | | | · | | | Enamel. | Wood
Metal | Mineral
Spirit | 12 hrs. | Waterproof
Can be brushed or spra
Tough, hard | ayed | | Latex | Wood | Water | 4 hrs. | Odorless
Water cleanup | Paguired to ar mare | | Lacquer | Metal | Lacquer | 15 min. | Usually sprayed, but
can be brushed on or
applied by dipping | Required two or more
coats
Toxic fumes | | . Proceedings | n er sociti | · | | Resists water, heat,
and alcohol | · | | WAX | Wood
Metal
Plastic | - | 10 min. | Portects surface
Makes the surface shi
Can be used alone or
over other finishes | applied | ^{*} Material used to thin the finish and for cleanup. **Causes the wood fibers to rise up. This makes the surface rough. ### WOOD FINISHING CHART | Step # | Operation | |--------------|---| | 1. | Raise the grain with water. Sand when dry. | | 2. | Water stain; any color. | | 3. | Oli stain; any color. | | 4. | tvery all stain. | | 5. | Bichromate of potassium. | | 6. | Paster paint; any color. | | 7. | White sheliac; one thin coat. | | 8. | Poste wood filler; Walnut. | | 9. | Paste wood filler; Natural. | | 10. | White sheliac; 4 coals. | | H. | Varnish; 4 coats. | | 12. | Enamel; 4 coals. | | 13. | Sending sealer; 3 coats. | | 14. | Brushing lacquer; 2 coats. | | 15. | Spraying lacquer. 2 coats. | | 16. | Linseed all to bring out grain. | | 17. | Oli stain; Brown. | | 18. | Linsed oil; Rubbed many coats. | | ‡ 19. | Wood filler; Silver, Gray. Sand between coats; No. 3/0 sendpaper. | | 20. | Sand between coats; 140. and 3F pumice, wet in all (Rubbing Oil) | | 21. | Poste wood filler; White. | | 22. | | | 23. | Maple ail stain.
Steel wool; No. 2/0. | | 24. | Miles hough | | 25. | Rotterstone and all, with feit pad. (Rubbing Oil) | | 26.
27 | Parte floor way. | | 27.
28. | Picture transfer. | | 29. | challes wheel many costs. | | 30. | Sheliac; I coat to hold pitch. | | 31. | Devisine alue. | | 32. | Chlorox, or other bleaches. (Poison) | | 33. | Water stain; Brown. | | 34. | Borax solution; (Neutralizer) | | 35. | stat varaish . 2 or 3 coults | | 36. | Sand after second coot; No. 3/0 sandpaper. | | 37. | Silver gray, ell stain. | | 36. | Wood filler; colored to match stain. | | | NOTE: Rubbing all made of 1/2 kerosene and 1/2 machine all. | | Wood | Remarks | Operation Numbers | |--|--|--| | Black Walnut | Light rubbed varnish finish Dark rubbed varnish finish Rubbed oil finish Light rubbed shellac finish Dark rubbed varnish finish Light clear lacquer finish
Light clear lacquer finish Light clear lacquer finish Light clear lacquer finish Light clear lacquer finish Light clear lacquer finish Vatural clear lacquer finish Vatural rubbed varnish Oil stained rubbed varnish Cld English finish Libeached Water Stained subbed varnish Cli stain rubbed varnish Spanish finish Spanish finish Spanish finish Lilver grey rubbed shellac Bleached lacquer finish Natural rubbed varnish finish Natural rubbed varnish finish Natural rubbed varnish finish Stained rubbed varnish finish | 7 8 11 20 21 26 27
8 18
10 20 21 26 27
16 11 20 21 26 27
16 11 20 21 26 27
16 10 20 21 26 27
16 10 20 21 26 27
16 10 20 21 26 27
13 32 44 11 20 21 26 27
13 14 20 21 26 27
13 12 24 11 20 21 26 27
23 11 20 21 26 27
10 20 21 26 27
11 2 24 38 11 20 21 26 27
37 38 11 20 21 26 27
37 38 11 20 21 26 27
31 20 21 26 27
9 11 20 21 26 27
9 11 20 21 26 27
17 78 11 20 21 26 27
37 73 11 20 21 26 27
37 73 11 20 21 26 27 | | | 1 Natural varnish finish | 11 20 21 26 27 | | Red Wood
Red Wood
Oregon Pine Or
Douglas Fir | Weathered flat varnish finish Vertical grain rubbed shellac Pickle finish flat varnish | 1 5 35
10 20 21 26 27
4 30 35 20 | | Dauglas Fir | 3 Slash grain; rubbed varnish | 3 30 11 20 21 26 27
25 4 21 24 27 | | Dauglas Fir | 4 Stash grain wire brushed | 10 20 21 26 27 | | Sugar Pine Or | Natural white shellac finish | 1 6 10 36 21 26 27 | | White Pine | 2 Poster paint shellac finish 3 Enamel and transfer | 30 12 20 21 26 28 27 | | White Pine | 3 Enamel and transfer 4 Crackle finish | 31 6 10 | | White Pine | T CLOCKIE LILIEN | - | The following four charts have been provided by Stanley Tools, Division of Education Sales, New Britain, Connecticut, 06050. Used with permission of Stanley Tools. ## STANLEY STANLEY BEVEL GROOVE TONGUE RABBET DADO **PLOW** ROUND EDGE BEAD CENTER BEAD STOP CHAMFER INUSING CHAMFER REVERSE OGEE REED COVE OR 1/4 HOLLOW 1/4 ROUND HOLLOW FLUTE BEVEL SASH GRECIAN OGEE WITH BEAD **ASTRAGAL** COMMON OGEE SHIP LAP ROMAN OGEE OVALO SASH OGEE SASH EDUCATIONAL DEPARTMENT STANLEY TOOLS NEW BRITAIN, CONN., U.S.A. CHART NO. 4 SELECT A SCREW DRIVER OF LENGTH AND TIP HITTED TO THE WORK. SCREW DRIVERS ARE SPECIFIED BY THE LENGTH OF THE BLADE. THE TIP SHOULD BE STRAIGHT AND NEAR-LY PARALLEL SIDED. IT SHOULD ALSO FIT THE SCREW SLOT AND BE NOT WIDER 0 9 IF THE YIP IS TOO WIDE IT WILL SCAR THE WOOD AROUND THE SCREW HEAD. IF THE SCREW DRIVER IS NOT HELD IN LINE WITH THE SCREW IT WILL SLIP OUT OF THE SLOT AND MAR BOTH THE SCREW AND THE WORK. THAN THE SCREW HEAD. - 1. LOCATE THE POSITIONS OF THE SCREW HOLES. - 2. BORE THE FIRST HOLE SLIGHTLY SMALLER THAN THE THREADED PART OF THE SCREW THROUGH BOTH PIECES OF WOOD AS AT b. BORE ONLY AS DEEP AS THREE QUARTERS THE LENGTH OF THE SCREW. - 3. Bore the second hole in the first piece of wood slightly larger than the diameter of the screw shank. As at σ . - 4. Countersink the first holes to match the diameter of the heads of the screws, as at $\mathbf{c}.$ - 5. DRIVE THE SCREWS TIGHTLY IN PLACE WITH THE SCREW DRIVERS. - LENGTH STANLEY TOOLS NEW BRITAIN, CONN., U.S.A. SIZES OF BITS OR DRILLS TO BORE HOLES FOR WOOD SCREWS EXACT SIZES CANNOT BE GIVEN FOR THE HOLES FOR WOOD SCREWS, THE ABOVE ARE APPROXIMATELY RIGHT FOR AVERAGE NEEDS, VARIATIONS IN HARD AND SOFT WOOD, MOISTURE CONTENT AND SNUG OR LOOSE FITS, IF DESIRED, SHOULD BE CONSIDERED, NUMBER AND LETTER SIZES OF DRILLS ARE AVAILABLE, IF MORE EXACT SIZES ARE WANTED, A TRIAL FIT IN SCRAP WOOD IS PRACTICAL. USE THE LONGEST SCREW DRIVER CON-VENIENT FOR THE WORK. MORE POWER CAN BE APPLIED TO A LONG SCREW DRI-VER THAN A SHORT ONE, WITH LESS DANGER OF ITS SLIPPING OUT OF THE SLOT MOLD THE HANDLE FIRMLY IN THE PALM OF THE RIGHT HAND WITH THE THUMB AND FOREINGER GRASPING THE HANDLE NEAR THE FERRULE. WITH THE LEFT HAND STEADY THE TIP AND KEEP IT PRESSED INTO THE SLOT WHILE RENEWING THE GRIP ON THE HANDLE FOR A NEW TURN. HEAD IF NO HOLE IS BORED FOR THE THREADED PART OF THE SCREW THE WOOD IS OFTEN SPLIT OR THE SCREW IS TWISTED OFF. IF A SCREW TURNS TOO HARD, BACK IT OUT AND ENLARGE THE HOLE A LITTLE SOAP ON THE THREADS OF THE SCREW MAKES IT EASIER TO DRIVE. ### TO FASTEN HINGES OR OTHER HARDWARE IN PLACE WITH SCREWS - 1. LOCATE THE POSITION OF THE PIECE OF HARDWARE ON THE WORK. - 2. RECESS THE WORK TO RECEIVE THE HARDWARE, IF IT IS NECESSARY. - 3. LOCATE THE POSITIONS OF THE SCREWS. - 4. SELECT SCREWS THAT WILL EASILY PASS THRU THE HOLES IN THE HARDWARE, AS AT a. \cdot - 5. BORE THE PILOT HOLES (SECOND HOLE) SLIGHTLY SMALLER THAN THE DIAMETER OF THE THREADED PART OF THE SCREWS, AS AT b. - 6. DRIVE THE SCREWS TIGHTLY IN PLACE. - IF THE WOOD IS SOFT, BORE AS DEEP AS HALF THE LENGTH OF THE THREADED PART OF THE SCREW, AS AT c. IF THE WOOD IS HARD, (OAK), THE SCREW SOFT (BRASS), OR IF THE SCREW IS LARGE, THE HOLE MUST BE NEARLY AS DEEP AS THE SCREW, AS AT d. HOLES FOR SMALL SCREWS ARE USUALLY MADE WITH BRAD AWLS. DETERMINE SCREW SHANK SIZES BY COMPARISON BELOW No. 1 2 3 4 5 6 7 8 9 10 12 14 16 18 Y Y Y Y Y Y > EDUCATIONAL DEPARTMENT CHART NO. 21 > > PRINTED IN U.S.A HEAD ERIC Full Text Provided by EF #### APPENDIX B Most of the diagrams, sample tests, guides and forms in this section were adopted from the "Safety Guide...Administrator and Instructor Section" published by the Industrial Arts section of the Washington State Department of Education and the "Safety Guide" Second Edition published by the Industrial Arts section of the Pennsylvania Department of Education. Both of these publications are excellent sources of information and sincere thanks are extended to these two agencies for their permission to reproduce these materials. # What have you got to lose? ## Your eyes Watching television A sunset A good book A friend's smile An attractive person ## Your hands A game of softball Buttoning your shirt Driving a motorcycle Holding hands with a special person ## Your hearing Laughter of a friend A bird at your window A rock concert The call of your name ## Your back Playing on the beach Getting into your car A day skiing Dancing A comfortable night's sleep A walk on the beach A game of tennis Running and hiking A bicycle ride ## Your life The remainder of today, every tomorrow. The entire rest of your life. # That's what you've got to lose! ## RESPONSIBILITY The school board, the administration, and the instructor have the legal responsibility to provide a safe place for students to work while they are participating in Industrial Arts activities. To protect yourself and your parish from liability you should be familiar with and follow the codes and regulations applicable to your program. To protect yourself against financial loss, liberal liability insurance limits should be carried, either through the parish policy or as an individual. Liability insurance can vary substantially among parishes. You should be aware of the limitations of your parish liability policy. Individual coverage may be expanded through the Louisiana Association of Educators, other educational associations, or through your personal insurance agent or broker. Safety is not a "one man show." The school board and superintendent, the parish safety coordinator, the administrator (principal or department head), and the teacher all need to do their part. | School board and Superintendent | • | • | • | • | • | 119 | |--|-----|---|-----|-----|---|-----| | Parish Safety Coordinator (Vocational Supervisor). | . • | • | • | • . | • | 120 | | The Administrator Principal or Department | • | | , . | • | • | 121 | | The Teacher | | • | | | | 123 | ¹¹⁸ 194 ## School Board and Superintendent The parishes control budget, curriculum and personnel policy to a major degree. Without parish-level support, safety program effectiveness will be at best spotty, carried out by dedicated personnel and ignored by others. The following functions are considered the responsibility of the school board and the superintendent in a comprehensive Industrial Arts Safety Education Program: - Fund necessary improvements and maintenance to facilities, as well as safety supplies and equipment to produce a safe instructional environment. - 2. Support instructional control measures to promote safety within the Industrial Arts program. - 3. See that Industrial Arts curriculum devotes sufficient time for safety instruction. - 4. Review and maintain adequate liability insurance coverage to protect the parish administrators and the instructor from liability claims. - Evaluate performance of the school administration and teachers regarding safety procedures, equipment and instruction quality. - 6. Provide for the safety of the students when innovations involving curriculum changes are made. - Include a safety review as an integral part of the design for new or remodeled facilities. - 8. Appoint a safety coordinator for the parish who is self-motivated as well as having a zeal to help others in their accident prevention programs. - 9. Make insurance available so that the student may purchase it at a reasonable cost. 119 ## Parish Safety Coordinator (Vocational Supervisor) Each parish should have a safety coordinator. Teachers and the site administrator should look to the parish safety coordinator for assistance and consultation in their accident prevention endeavors. The following functions are considered the responsibility of the parish safety coordinator: - 1. Coordinating school safety functions. - Setting up school safety committees. - 3. Providing for and participating in school safety inspections. - 4. Obtaining and disseminating regulatory material (policies, guidelines, inspection checklist, posters, etc.). - 5. Assisting in establishing in-service training programs. - 6. Establishing a communication system to keep teachers and administrators abreast of new standards and procedures. - Assisting in investigating and recording accidents and injuries. - 8.
Researching special safety problems and analyzing all accidents. - 9. Assisting in the implementation of safety instruction program for students. - 10. Maintaining a liaison with the Division of Industrial Safety and Health (D.I.S.H.), Department of Labor and Industries. # The Administrator (Principal or Department Read) The individual school is the central unit of an educational enterprise. Therefore, the building principal is likely to be the administrator who is most directly concerned with the school laboratory safety program. If a specialized supervisor or department head functions under the principal and works directly with the teachers, some of the responsibilities for the safety program may be delegated. The following functions are generally considered the responsibility of the school administrator in a comprehensive Industrial Arts Safety Education Program: - 1. Secure support from and maintain liaison with top school system administration. - a. Secure approval for the safety education program. - Secure adequate budgetary support. - Expedite building changes necessary for safe operation. - d. Arrange for procurement of safety equipment. - e. See that appropriate staff members are kept informed of the specific maintenance requirements for safe operation of Industrial Arts facilities. - 2. Provide leadership in planning the program. - Initiate a specific program of safety education. - b. Carefully select Industrial Arts instructors and substitutes for temperament, specific Industrial Arts education, knowledge and skill so that safe work, equipment operation and personal protective measures will be taught and followed. - c. Set up in-service training in accident prevention for teachers. - d. Maintain contact with parents to aid safety program and to take administrative measures to reduce liability exposures. - Secure action on a program of safety education that will involve not only the Industrial Arts student but also the entire student body. - Check periodically to make sure an adopted safety education program is in effect. # The Administrator (Principal or Department Head) - Continued - b. Observe teachers for assurance that safety instruction is a functioning part of the course of study. - c. Stimulate the discovery, analysis and prompt correction of unsafe conditions or practices. - d. Support teachers in enforcing safety regulations. - e. Receive and review accident reports. - f. Utilize parish procedures for investigating and analyzing accidents. - g. See that instructional staff maintains first aid proficiency and that supplies and emergency handling procedures are current and properly maintained. - 4. Provide safe facilities and services. - a. Report unsafe conditions which cannot be corrected at school level to higher authority. - b. Plan with teachers for the removal of unsafe conditions and other hazards, and the installation of safety devices. - c. See that Industrial Arts facilities are regularly inspected for condition of equipment and safety devices, proper housekeeping, adequacy of exits, ventilation and refuse handling systems, and make the necessary changes as needed. - d. See that safety and applicable safety regulations are specifically reviewed in the planning of new or remodeled facilities. - e. Provide classloads that are in keeping with the capacity, square footage, and number of work stations available in each facility. - 5. Secure cooperation of outside personnel and agencies. - a. Assist the teachers in locating qualified community personnel and services which will be helpful in the safety program. - b. Encourage qualified outside individuals to assist in the school shop safety program. # The Administrator (Principal or Department Head) - Continued c. Establish communication with parents and members of the community for developing a positive attitude toward safety and the Industrial Arts safety program. #### The Teacher The <u>major</u> responsibility for laboratory safety instruction in accident prevention falls on the teacher. The following are generally considered the responsibilities of the teacher in a comprehensive accident prevention program in school laboratories. - 1. Incorporate safety instruction in the course of study and maintain documentation as to who received instruction and when instruction was given. - Give instruction on potential hazards and accident prevention specific to the particular school laboratory. - 3: Instigate a comprehensive safety program and enforce all rules and regulations. - 4. Have set, pre-planned procedures in case of an emergency. - 5. Set proper safety examples for students to follow. - 6. Keep informed about modern and accepted safe practices in the field of accident prevention. - 7. Regularly review laboratory facilities to provide for optimum safety conditions. Give special attention to: - a. Layout. - b. Utilities and building services. - c. Equipment guarding. - d. Storage and condition of tools, and - e. Storage, labeling and handling of materials. - 8. Carry out recommendations of the administrator for improving safety instruction. - 9. Devise and enforce safe housekeeping procedures. ## The Teacher - Continued - 10. Insist on proper protective equipment in all shop areas and require students to wear proper clothing and adequate hair guards while working in the laboratory. - 11. Develop specific safe practices and regulations relating to your facilities. - 12. Make recommendations to administrators for improving environmental safety conditions. - 13. Produce prompt and thorough reports of accidents. - 14. Be aware of the emotionally disturbed and accident prone student. - 15. Always provide for the supervision of students in the classroom or laboratory in accordance with legal requirements. NOTE: DO NOT LEAVE THE CLASSROOM UNSUPERVISED AT ANY TIME WHEN STUDENTS ARE PRESENT. - 16. Insist that adequate eye protection be worn in all potentially hazardous areas. - 17. Provide proper instruction in the use of all tools, machines and equipment. Keep a record of each student's safety training. - 18. Insist that guards meeting accepted standards be provided and used whenever a machine is operated. # GENERAL SAFETY INSTRUCTIONS FOR ALL AREAS OF INDUSTRIAL ARTS - Approval of instructor must be obtained for work on all machines or in potentially hazardous areas. - 2. Report all injuries, however slight, to your instructor immediately. - Wear eye protection as required by law. - 4. If your hairstyle presents a potential hazard, you must fasten it securely or wear a protective hair cover. - 5. Suitable clothing must be worn for all laboratory activities. I ove or fasten any loose clothing, neckties or jewelry. Roll loose sleeve to elbows. - 6. Obey rules concerning operators' safety zones. - 7. Cooperate with your classmates in the management of your Industrial Arts safety program. - 8. Caution any student committing an unsafe act. - 9. Report to instructor any equipment that does not seem to work properly. - 10. Keep tools and materials from projecting over the edge of benches. - 11. Use a brush to clear away dry chips. Use a rag to clean oily areas. - 22. Keep floor and work surfaces clear of scraps and litter. - 13. Wipe up immediately any liquids spilled on the floor. - 14. Be sure projecting drawers and doors are kept closed. - 15. Place oily rags and other combustible materials in approved metal containers. - 16. Use care in handling and storing large, heavy or long pieces of material. #### GENERAL SAFETY RULES FOR POWER TOOLS - Do not operate any machine until you have received proper instruction, fully understand how to operate it, and have received the instructor's permission to use it. - 2. Wear proper eye protection devices when in potential eye hazard areas. - 3. Have your instructor check your work setup. - 4. Check and make all adjustments before applying power. - 5. Make sure other persons are clear before turning on the power. - 6. Guards must be in place and function properly. - 7. Start and stop your own machine and remain with it until it has come to a complete stop. - 8. Only one person should operate a machine unless the operation requires a helper. - 9. Do not leave a running machine unattended. - 10. Disconnect electrical power before oiling and cleaning. - 11. Allow a safe distance between your hands and blades, cutters or moving parts. Keep fingers in such a position that there is no danger of their slipping into the cutter or moving parts. - 12. Keep machines clear of tools, stock, and other items. - 13. Keep the floor around machines clear of liquids, scraps, tools, and material. - 14. Give the machine your undivided attention while you are using it. Do not look away to talk to others. - 15. Never lean or lounge on any machine. - 16. Do not use extension cords for permanent connections. - 17. Notify your instructor of any breakage or malfunction. - 18. Allow all machines to come to a complete stop before removing work or making a new setup. # GENERAL SAFETY RULES FOR HAND TOOLS - 1. Wear adequate eye protection devices when in potential eye hazard areas. - Select the proper size and type of tool for the job. Learn and follow the correct procedure for using each tool. - Cutting tools must be properly sharpened and in good condition. - 4. Keep your hands free of oil and grease. - 5. Handle sharp-edged and pointed tools with care; carry in such a way as to protect yourself and others. - 6. Secure small or short work with a vise or clamp. - 7. Never carry tools in your pockets. - 8. Use tools only for the purpose for which they were intended. - 9. Do not use tools with loose or cracked handles. - 10. Keep punches and chisels in good condition. Mushroomed heads may chip and cause injuries. - 11. Use a file only when it is equipped with a handle. - 12. Never pry, hammer on, or hammer with a file; it may shatter. - 13. Do not use screw drivers as chisels or pry bars. - 14. The use of a "cheater" or any other means for
increased leverage is hazardous. All wrenches are designed to a specific size-length-strength ratio. - 15. Do not use a hard hammer on another hardened surface. - 16. When finished with a tool, clean it and return it to the proper storage place. - 17. Report any breakage or malfunctions to your instructor. ## GENERAL SAFETY RULES FOR PORTABLE ELECTRIC HAND TOOLS - 1. Permission of instructor must be obtained before using portable electric tools. - Be sure that the switch is in the "off" position before you "plug in" the electric cord. - 3. Eye protection must be worn when operating <u>all</u> portable electric tools. - 4. The switch on each equipment handle should be the constant pressure (dead-man) type. That is, when pressure is released, power is shut off. - 5. Be sure that equipment is properly grounded do not use in wet areas. - Do not wear loose or baggy clothing that could be caught in revolving parts. - 7. Before starting, be sure that you have a good footing and that your work area if free of obstacles. - 8. The electric cord should be inspected for breaks or exposed wires before using. - Excessive pressure while operating portable electric tools may damage the tool and cause an accident. - 10. All work should be properly secured before applying the tool. - 11. Guards should be inspected before starting to see that they function properly. ### HOUSEKEEPING Good housekeeping is a key item in accident prevention. It takes the cooperation of all; it can't be the responsibility of the instructor and custodian alone. An effective housekeeping program will: - 1. Reduce exposures to slips and falls. - Reduce fire hazards. - 3. Remind individuals of their responsibilities in keeping the laboratory clean and orderly. - 4. Organize the housekeeping effort so that everyone assumes his fair share of the task. Good housekeeping cannot be accomplished by an occasional grand cleanup. A program must be developed for continual cleanup. The following are essential in a good housekeeping program: - The equipment is arranged to permit safe and efficient work practices. - Materials and supplies are neatly and safely stacked. - Sufficient waste containers are provided and used. - 4. Floors are clean. - Combustible materials are properly disposed of or stored in approved containers. - Excess materials and debris are not allowed to remain on benches and in the work areas. - 7. Regular inspections are made to maintain clean and orderly conditions. Items that are necessary for good housekeeping in an Industrial Arts Laboratory are: - Adequate dust collecting system. - 2. Suitable containers for scraps, shavings, chips, and other waste material. - Adequate storage rooms, shelves, racks, and cabinets for materials and supplies. - 4. Splash guards and collecting pans for all machines using oil and coolants. - 5. Brooms, bench brushes, shop towels, and other cleaning equipment. IT IS YOUR RESPONSIBILITY TO SEE THAT HOUSEKEEPING TOOLS, EQUIPMENT AND SUPPLIES ARE PROPERLY USED. ## SAMPLE SAFETY AGREEMENT I agree to follow only those practices and procedures that are identified by the instructor as being safe. Furthermore, I agree not to use any machine in the 1.b until the instructor's approval is obtained. I also understand that no machine or portable electric tool is to be used unless the teacher is present. At no time will I either distract or bother other students (or enter a machine operator's area) while a machine is being used. I further agree not to remove any guard without special permission from the instructor. In return, the instructor is expected to provide, as far as possible, a safe working place. | Signed _ | | |----------|--| | | | | | | | Date | | # SAFETY PROGRAMMING FOR THE TEACHER As pointed out in the introduction to the Safety Guide, safety is not something that is "picked up" by experience. Safety is a subject that must be <u>taught</u> and integrated with other disciplines in education. The control of accidents within the shop and the development of student safety attitudes and awareness will involve good practices in the following areas: | Housekeeping practices | 132 | |---|-----| | Housekeeping | 132 | | Materials handling | | | Electrical safety | | | Fire safety · · · · · · · · · · · · · · · · · · · | 137 | | Personal protection | 140 | | Lesson plan for eye safety in school and lab | 141 | | Hearing protection | | | Respiratory protection | 148 | #### HOUSEKEEPING PRACTICES - Provide for the daily removal of all sawdust, shavings, metal cuttings and other waste material. - Provide properly marked boxes or bins for various kinds of scrap stock. - 3. For materials storage, utilize turdy racks and bins arranged to keep material from falling on students and to avoid injuries from protruding objects. - Employ a standard procedure to keep floors free of oil, water and foreign material. - 5. Provide brushes for the cleaning of equipment after each use. - 6. Provide regular custodial service in addition to end-of-class cleanup. - 7. Prohibit the use of compressed air to clean clothing, equipment and work areas. - 8. Keep walkways and work areas free of all obstructions. - 9. Maintain floor surfaces in a "non-skid" condition. - 10. Utilize a student personnel organization to insure total involvement in housekeeping and a more thorough cleanup. #### HOUS EKEEP ING Good housekeeping is a key item in accident prevention. It takes the cooperation of all; it can't be the responsibility of the instructor and custodian alone. An effective housekeeping program will: - 1. Reduce exposures to slips and falls, - 2. Reduce fire hazards, - 3. Remind individuals of their responsibilities in keeping the laboratory clean and orderly, and - 4. Organize the housekeeping effort so that everyone assumes a fair share of the task. Good housekeeping cannot be accomplished by an occasional grand cleanup. A program must be developed for continual cleanup. The following items are essential in a good housekeeping program: - 1. The equipment is arranged to permit safe and efficient work practices. - 2. Materials and supplies are neatly and safely stacked. - 3. Sufficient waste containers are provided and used. - 4. Floors are clean. - 5. Combustible materials are properly disposed of or stored in approved containers. - 6. Excess materials and debris are not allowed to remain on benches and in the work areas. - 7. Regular inspections are made to maintain clean and orderly conditions. Items that are necessary for good housekeeping in an Industrial Arts laboratory are: - 1. Adequate dust collecting system. - 2. Suitable containers for scraps, shavings, chips and other waste material. - 3. Adequate storage rooms, shelves, racks, and cabinets for materials and supplies. - 4. Splash guards and collecting pans for all machines using oil and coolants. - 5. Brooms, bench brushes, shop towels, and other cleaning equipment. It is your responsibility to see that housekeeping tools, equipment, and supplies are properly used. #### MATERIALS HANDLING According to the National Safety Council, nearly one in four disabling injuries is directly related to materials handling activities. These accidents include such things as slips and falls while carrying objects, back injuries and hernias from improper lifting practices, chemical and heat burns from failure to use protective clothing or equipment, and mashed or amputated fingers or toes from dropped objects. Some of the things you can do to reduce the chance of injury to yourself or others when handling materials are: - 1. Use the proper aids to handle the materials, such as tongs for hot materials, block and tackle or jacks to lift extra heavy items, and blocks or wedges to keep items from rolling. - 2. Don't try to lift heavy objects without help; before you lift make clear who is giving orders. - 3. Use proper lifting techniques. - 4. If the material is heavy or sharp use gloves or pads to insure a better grip or to avoid cuts. Be careful of splinters when handling lumber; wear gloves to handle rough lumber. - 5. Before you pick up an object, be sure that the path you intend to follow is clear. - 6. With heavy objects, make a "first lift" before carrying it so that you can get the feel and position. - 7. With long objects, such as pipe or ladders, have someone at each end so that these objects can be safely guided. - 8. Be careful not to drop or set heavy objects on your feet or those of other people. - 9. Stack materials so that there is no danger of their slipping or falling during storage or removal. #### ELECTRICAL SAFETY The use of electricity has become so common that few people realize the potential dangers of electrical energy. Most of the accidents that are caused by electricity could have been avoided if the hazard had been recognized and if action had been taken to correct the adverse condition. The instructor must realize that any electrical circuit is a potential hazard, regardless of the amount of voltage or current present. The nature of the injury may be affected by the frequency of the current and the kind of electrical energy. Direct current is usually considered less hazardous than alternating current as far as shock is concerned, but is more likely to produce severe burns and tissue damage. The physical condition of the victim is another factor which has a bearing on the severity of electrical shock. Electrical accidents are caused by unsafe conditions, unsafe practices, or a combination of both. A study of accidents in the State of California reveals that "unsafe practices were reported in four out of five accidents. Using unsafe or defective tools or equipment led the list, while failure to de-energize equipment, using tools or equipment in an unsafe manner and working in hazardous places were next in order." Causes of electrical accidents can be traced to (1) defective equipment, (2) unsafe work practices, and (3) lack of knowledge of
the dangers of electricity. - Defective Equipment: Types of equipment frequently involved in electrical accidents include motor-driven equipment, control devices, portable electric tools, switches, panels, cutouts, conductors, plugs and fuses, and electric extension cords. A variety of unsafe conditions involving the different types of equipment creates many electrical hazards. Some of the common defects of tools and equipment are listed as follows: - Improperly grounded equipment (ground wires missing, broken or improperly connected). - b. Open conduits, switch boxes, damaged or worn connections, and exposed live wires. - c. Insulation which is defective, inadequate, worn frayed, wet, oily or deteriorated, creating short circuit possibilities and energizing equipment frames. - d. Defective switches, receptacles, extension cords, and lamp sockets. - e. Dirty motor windings, improperly adjusted brushes, and worn commutators. - f. Improperly connected power tools and defective insulation in portable tools. - g. Broken housings, loose or vibrating machine parts which might contact and energize tool or machine frames and expose "live" surfaces to operator. - Unsafe Practices: Unsafe practices and work procedures result in electrical accidents and fires. Some of the common unsafe acts committed in the shop are: - a. Using ungrounded equipment and portable tools (except double insulated tools) or removing ground connections. - b. Using defective tools or equipment in need or repair. - c. Using equipment which does not meet the approval of the Underwriters Laboratories for the intended use. - d. Unsafe cleaning of electrical panels, switch boxes, motors, and other electrical equipment with water or dangerous solvents. - e. Overloading of circuits or overfusing circuits by the use of wrong size or type of fuse. - f. Failure to use explosion-proof or other special wiring methods in hazardous locations. - g. Failure to positively lock out or otherwise de-energize and tag equipment or circuits to be worked on. Do not rely on gloves, rubber mats, etc., for electrical installation and repair. - h. Installation or extension of electrical facilities in a manner not meeting the National Electrical Code. - i. Repeated closing of switches or circuit breakers when there is a fault on the circuit. - j. Using light duty, ungrounded extension cords for industrial service. - k. Failure to maintain clear access to electrical panels. Clearance of 30 inches is required by Federal Code. - 1. Use of extension cords in place of permanent wiring extensions. - m. Work practices which overload motors, insulation, wires or electrical accessories. - n. Disconnecting electric cord by pulling on the cord rather than on the plug. - o. Use of metal ladders while working on electrical equipment. - p. Failure to label switch panels and boxes. - 3. Lack of knowledge: Teaching a basic understanding of electrical safety is part of an Industrial Arts Educational Program. Ground Fault Protection is a recent development that can save lives. Devices are now readily available which give sure protection against electrocution or serious shock from defective portable tools or cords. Their use should be encouraged in all areas, but particularly where there is a serious shock hazard from wet conditions or other conditions causing massive grounding of the student. In summary, an adequate program for the prevention and elimination of electrical hazards must rest upon: - a. Intelligent selection and purchase of equipment. - b. Correct installation of equipment. - c. Education of students in the safe use of electrical energy. - d. Periodic inspection of equipment. - e. Regular maintenance. #### FIRE SAFETY - 1. Provide approved fire extinguisher in the shop area. Multipurpose dry chemical units are most effective for general use. General purpose fire extinguishers should have at least a 2A:10 BC rating. Water back-up for extinguishers is always desirable. Multi-purpose dry chemical can damage delicate electrical equipment. CO₂ type extinguishers eliminate that problem. - 2. Store flammable liquids in approved (Underwriters Laboratories or Factory Mutual labeled) safety containers and cabinets. - Provide for the bulk storage of flammable materials in an area removed from the main school building. - 4. Provide Underwriters Laboratories listed oily waste containers for oily and paint soaked rags. It is a good policy to place waste with high spontaneous combustion potential in water filled containers. (See National Fire Protection Association Pamphlet 30, para. 4450, "Flammable and Combustible Liquids Code.") - 5. Provide for the inspection and testing of fire extinguishers at regular intervals to ascertain that they are fully charged and in proper working condition. (See National Fire Protection Pamphlet 10, "Standards for Portable Fire Extinguishers" for details.) - 6. Provide instruction to students in the location and proper use of fire extinguishers and other fire fighting equipment. - 7. Segregate oxidizers and oily material in storage. Do not use oxidizer (peroxide catalyst) containers for other purposes. - 8. Post fire alarm and evacuation procedures. - Students should know remote shut-off valve or switch locations for gas or oil fired equipment and how to de-energize electrical equipment in an emergency. - 10. Deluge showers would be desirable in all Industrial Arts laboratories, especially where there is danger of fire igniting clothing made of synthetic materials. - 11. An approved fire blanket should be provided in each laboratory. 138 ,227,1... ## KNOW YOUR FIRE EXTINGUISHERS | I | | | | | | | CARBON | | DRY CH | EMICAL | | |---|--|---|---|---|---|---|---|--|---|---|--| | I | WINTO | | WATE | R TYPE | | FOAM | DIOXIDE | SODIUM OR
BICARB | | | URPO SE
BC | | | THE OF ARE | STOREO PRESSURE | CARTRIOGE OPERATEO | WATER PUMP
TANK | SODA ACID | FOAM | | CARTRIDGE | STORED PRESSURE | STOREO PRESSURE | CARTRIDGE | | | CLASS A FIRES WOOD, PAPER, TRASH HAVING GLOWING EMBERS COMBUSTIBLES | YES | OBSOLETE | YES | OBSOLETE | OBSOLETE | NO (BUT WILL CONTROL SMALL SURFACE FIRES) | NO (BUT WILL CONTROL SMALL SURFACE FIRES) | NO (BUT WILL CONTROL SMALL SURFACE FIRES) | YES | YES | | | CLASS B FIRES FLAMMABLE LIQUIDS, GASOLINE, OIL, PAINTS, GREASE, ETC. | NO | UPDATE YOUR FIRE EXTINGUISHING CAPABILITY ASK FOR "TRADE-IN | NO | UPDATE YOUR FIRE EXTINGUISHING CAPABILITY ASK FOR "TRADE-IN | UPDATE YOUR FIRE EXTINGUISHING CAPABILITY ASK FOR "TRADE-IN | YES | YES | YES | YES | YES | | | CLASS C OFIRES ELECTRICAL EQUIPMENT ELECTRICAL EQUIPMENT | NO | UPDATE" PRICE | NO | UPDATE" PRICE | UPDATE" PRICE | YES | YES | YES | YES | YES | | | CLASS D COMBUSTIBLE FIRES COMBUSTIBLE METALS COMBUSTIBLE METALS | SPEC | IAL EXTIN |
GUISHING
 | AGENTS | APPROVE | D BY REC |
DGNIZED
 |
TESTING L
 | ABORATO | RIES | | | METHOD OF OPERATION | PULL PIN-
SQUEEZE
HANOLE | OBSOLETE | PUMP HANOLE | OBSOLETE | OBSOLETE | PULL PIN -
SQUEEZE
LEVER | RUPTURE
CARTRIDGE
SQUEEZE LEVER | PULL PIN-
SQUEEZE
HANOLE | PULL PIN -
SQUEEZE
HANOLE | RUPTURE
CARTRIOGE
SQUEEZE LEVER | | ſ | R ANGE | 30' - 40' | UPDATE
YOUR FIRE | 30'- 40' | UPDATE
YOUR FIRE | UPDATE
YOUR FIRE
EXTINGUISHING | 3' - 8' | 5' - 20' | 5'- 20' | 5' - 20' | 5' - 20' | | | MAINTENANCE | CHECK AIR
PRESSURE
GAUGE
MONTHLY | EXTINGUISHING
CAPABILITY—
ASK FOR
"TRADE-IN
UPDATE" PRICE | DISCHARGE
AND FILL
WITH WATER
ANNUALLY | EXTINGUISHING CAPABILITY ASK FOR "TRADE-IN UPDATE" PRICE | EATINGGESTANDS CAPABILITY— ASK FOR "TRADE-IN UPDATE" PRICE | WEIGH SEMI-
ANNUALLY | WEIGH GAS
CARTRIDGE-
CHECK
CONDITION OF
ORY CHEMICAL
ANNUALLY | CHECK PRESSURE GAUGE AND CONDITION OF DRY CHEMICAL ANNUALLY | CHECK PRESSURE GAUGE AND CONDITION OF DRY CHEMICAL ANNUALLY | WEIGH GAS
CARTRIDGE-
CHECK
CONDITION OF
DRY CHEMICAL
ANNUALLY | ## NOTES: o 215 Class D Fires - In hot metal areas which may utilize magnesium, titanium, zirconium & sodium must provide Type D extinguishers or D rated dry chemical available for use on metal fires. It is important that the correct extinguisher is used on the proper class of fire. 218 #### PERSONAL PRACTICES AND CONDUCT Accident prevention is up to you. There are certain basic rules of conduct that you should incorporate into your daily activities. These rules all involve your attitude toward your fellow worker as well as your attitude toward the task at hand. People with a poor job attitude are those that most frequently have accidents. Orderliness is a desirable quality. Safe workers will have a methodical approach to the job. They will lay out tools neatly so that they are able to approach the project in an orderly manner. They will not clutter up their work area with excessive tools and materials. A safe worker is a clean worker. Messy jobs require continual cleanup of the work area and frequently of the worker. Horseplay in the laboratory will not be tolerated. Severe accidents often have occurred because individuals: - 1. Threw items in the laboratory. - 2. Ran in the laboratory. - 3. Lacked consideration for others. - 4. Directed compressed air toward others. - 5. Played tricks on others -- hot metal, electrical shock, glue in pockets, etc. - 6. Did not
adhere to the accepted safe practices of a laboratory environment. ## PERSONAL PROTECTION - 1. Head - a. Confine long hair so that it is not exposed to machinery. - b. Provide hard hat where appropriate. - 2. Eye- Face Require the wearing of appropriate safety equipment where there is danger of injury. (See *ANSI Eye Protection Chart.) 140 *American National Standards Institute 217 #### Respiratory - a. Provide respirators for student use where harmful dusts or fumes exist. (See Respiratory guidelines.) - b. Ensure adequate ventilation for dusts, fumes, and vapors. ### 4. Body Protection - a. Prohibit the wearing of loose clothing in the laboratory. - b. Require students to remove rings and other jewelry while working in the laboratory. - c. Provide leggings and foot protection, armlets, gloves, aprons, and shields when working with molten material. - d. Make certain that the appropriate protective clothing is used when handling harsh materials that would cause chemical burns or lacerations. #### 5. Hearing - a. Where noise levels are excessive over long periods of time, ear protection should be worn. - b. Engineering solutions should be sought out to remedy excessive noise problems. - c. Monitor noise levels with a Type 2A noise level meter. ## 6. Personnel Protection Cautions - a. Determine the physical defects and limitations of all students so that they will not be assigned tasks detrimental to their health or physical condition. - b. Where asbestos protective garments could be detrimental to the health of the wearer, substitute an alternate protective fabric, or use asbestos which is treated to reduce shedding. #### EYE PROTECTION 1. The State Department of Education, Industrial Arts Section, strongly suggests protection programs be developed and implemented in all areas where there are activities potentially hazardous to the eye. A procedure for adoction by school parishes is as follows: - a. All administrators and teachers shall assess the eye exposure for which they are responsible, and recommend the appropriate protection. This recommendation shall protect students, staff members, and visitors. (See Selection Chart-American National Standards Institute Z87 .1-1968.) - b. It is the responsibility of Industrial Arts instructors to see that eye protection is worn at all times in those areas that have been identified as exposure areas. - c. Eye protection shall be supplied and maintained by the parish and loaned at no cost to students, staff members and visitors. - d. To insure the effectiveness of the eye protection program, the physical inspection and periodic review of the eye safety program shall be the reaponsibility of a designated parish administrator. Reference is also made to "American National Standard Practice for Occupational and Educational Eye and Face Protection," ANSI Z87 .1-1968. This program shall be rigidly enforced and monitored by all concerned. There should be no deviation from the program once it is accepted and put into use. Students who require corrective lenses shall be encouraged to obtain prescription safety glasses. When plain prescription glasses are worn, the student should be required also to wear an appropriate cover goggle. Caution: Most shatter-resistant glasses do not meet the standard of ANSI and many "safety glasses" also fail the tests and design features listed. 3. Storage and sanitation facilities shall be provided within the classroom for all eye protection. School districts have found that they had better eye protection programs when individual glasses had been provided for each student enrolled in the Industrial Arts class. Good eye protection devices require clean lenses. Lenses shall be cleaned daily. - 8. Potential Hazards From Light Ray and Glare: - a. The light rays cast from welding and cutting operations can be highly injurious to unprotected eyes. Heat treating, metal pouring, steel and glass furnaces and laser beams are other sources of glare. - b. In gas welding, cup type welding goggles with green filter lenses are most commonly used. - c. For electric welding, helmets are necessary to protect the head and eyes from infra-red and ultra-violet radiation burns, hot metals, chips and flying sparks. - d. Contact lenses present specific hazards in the laboratory setting. The use of contact lenses should be discouraged in the lab. - e. Photocromatic and phototropic (photosun-photogray) lenses may not be worn as protective eyewear where hazardous infra-red or ultra-violet radiation is present. #### Selection Chart 선물이 물을 잃었다고 있다면을 한 글로마스 Recommended Eye and Face Protectors for Use in Industry, Schools, and Colleges - 1. COCCLES, Flexible Fitting, Regular Ventilation - 2. GOGGLES, Flexible Fitting, Heoded Ventilation - 3. GOBBLES, Cushiened Fitting, Rigid Body - *4. SPECTACLES, Metal Frame, with Sideshields *8. SPECTACLES, Plastic Frame, with Sideshields - *8. SPECTACLES, Metal-Plastic Frame, with Sideshields - •• 7. WELDING GORGLES, Eyecup Type, Tinted Lenses (Illustrated) 7A. CHIPPING GOGGLES, Eyecup Type, Clear Safety Lenses (Not Illustrated) - ** 8. WELDING GOGGLES, Coverspec Type Tinted Lenses (Illustrated) - 8. WELDINE GORGLES, Coverspec Type Tinted Called (Modellos) 8A. GHIPPING GORGLES, Coverspec Type, Clear Safety Lenses (Not illustrated) - .. 8. WELDING GOGGLES, Coverspec Type, Tinted Plate Lens - 10. FACE SHIELD (Available with Plastic or Mesh Window) - **11. WELDING HELMETS *Non-eldeshield spectacles are eveilable fer limited hezard use requiring only frontal protection. **See appendix chart "Selection of Shade Numbers for Welding Filters." | APPLICATIONS | | | | | | | | |---|--|--|--|--|--|--|--| | OPERATION | HAZARDS | RECOMMENDED Bold Type Numbers Signify Preferred Pretaction PROTECTORS: | | | | | | | ACETYLENE-BURNING
ACETYLENE-CUTTING
ACETYLENE-WELDING | SPARKS, HARMFUL RAYS,
MOLTEN METAL,
FLYING PARTICLES | 7, 8, 0 | | | | | | | CHEMICAL HANDLING | SPLASH, ACID BURNS, FUMES | 2, 10 (For severe exposure add 16 over 2) | | | | | | | CHIPPING | FLYING PARTICLES | 1, 3, 4, 5, 6, 7A, 8A | | | | | | | ELECTRIC (ARC) WELDING | SPARKS, INTENSE RAYS,
MOLTEN METAL | 9, 11 (11 in combination with 4, 5, 6, in tinted lenses, advisable) | | | | | | | FURNACE OPERATIONS | GLARE, HEAT, MOLTEN METAL | 7, 9, 8 (Fur severe expesure add 10) | | | | | | | GRINDING-LIGHT | FLYING PARTICLES | 1, 3, 4, 5, 6, 10 | | | | | | | GRINDING-HEAVY | FLYING PARTICLES | 1, 3, 7A, BA (For severe exposure add 10) | | | | | | | LABORATORY | CHEMICAL SPLASH,
GLASS BREAKAGE | 2 (10 when in combination with 4, 5, 6) | | | | | | | MACHINING | FLYING PARTICLES | 1, 2, 4, 8, 6, 10 | | | | | | | MOLTEN METALS | HEAT, GLARE, SPARKS, SPLASH | 7, 8 (16 in cembination with 4, 5, 6, in tinted lenses) | | | | | | | SPOT WELDING | FLYING PARTICLES, SPARKS | 1, 3, 4, 8, 8, 10 | | | | | | #### HEARING CONSERVATION PROGRAMS The OSHA noise regulations are brief - a little over one column - but far-reaching. Basically, there are two sections: the first sets the maximum levels of noise to which a person may be exposed; the second section explains what action must be taken if these noise levels are exceeded. The key part of the OSHA standard is the Permissible Noise Exposure Table. It sets the amount of time that a person may be exposed to various levels of sound, as measured in decibels or dB. The basic standard permits a person to work eight hours a day on a job where steady state noise does not exceed 90dB as measured on the A-scale of a standard sound level meter at slow response. Many people believe that protection should start at 85dB (A). For this reason OSHA decided in August 1973 to make Hearing Conservation Programs (medical surveillance) mandatory whenever steady-state noise exposure exceeds 85dB. For any period of exposure to impulsive or impact noise, a 140dB peak reading may not be exceeded. TABLE G-16 Permissible Noise Exposure Table | Duration per day, hours: | Sound Level
dba | |--------------------------|--------------------| | 8 | 90 | | 6 | 92 | | 4 | 95 | | 3 | 97 | | 2 | 100 | | 1 1/2 | 102 | | 1 | 105 | | 1/2 | 110 | | 1/4 | 115 | There are three basic approaches to noise control and the method of control must be approached in the following order. - 1. Reducing noise at its source through administrative and engineering controls. - 2. Providing hearing protection. - 3. Carrying out a program of hearing conservation. ## CHART OF SELECTED NOISE SOURCES | NOISE LEVEL | SOURCE | RISK | |----------------------------|---|----------------------| | Sound
Level
Decibels | | | | 150 | Jet Engine Test Cell | Uncomfortably | | 130 | Riveting Steel Tank | Loud | | 120 | Threshold of Pai | n
DANGER
RANGE | | 112 | Sand Blasting | | | 110 | Drills, Steam Shovels,
Trucks, Operating
Riveting machines,
Rock and Roll Band
Circular Saw | Very Loud | | 100 | Can Mfg. Plant
Portable Grinders | | | 90 | Portable Sanders
Welding Equipment | RISK
Range | | 75 | Inside Sports Car(50 MPH) | Loud | | 40 | Library | Quiet | | | | | If you do not have a Type 2A Sound Level Meter, contact a local industrial concern, or group of safety engineers. The choice of hearing protective device should be left to the wearer. Remember, "the best hearing protector is the one that is worn." Sound Ban - Air cushioned pads provide a seal at the entrance to the ear canal. Muff - covers ear completely. Plugs of the disposable type provide hygienic effective protection. ## RESPIRATORY PROTECTION - It is vital that appropriate respiratory devices be provided to a student who is exposed to hazardous substances. - A. Consult the respiratory protection guideline. - B. Request assistance from
a local Safety Council member when in doubt as to the respirator which is appropriate, or when in doubt as to the concentrations present and the sufficiency of a standard type respirator. - Clean respirators must be provided, especially if devices are used by several students. - Ventilation of dust, fumes, and vapors should be undertaken when possible. - 4. If any student suffers from a respiratory illness, his doctor should be consulted to determine if that student can utilize a respirator for protective purposes, or be involved in activities where exposure is a possibility. RESPIRATOR PROTECTION SHOULD BE CAREFULLY SELECTED FOR EACH SPECIFIC APPLICATION, AND SHOULD NOT BE WORN IN ATMOSPHERES IMMEDIATELY DANGEROUS TO LIFE OR HEALTH, OR IN ATMOSPHERES CONTAINING LESS THAN 19.5% OXYGEN. WEARER SHALL BE FITTED ACCORDING TO THE INSTRUCTIONS SUPPLIED BY THE MANUFACTURER, AND RESPIRATORS MAINTAINED ACCORDINGLY. ## RESPIRATORY PROTECTION GUIDELINE | WORK AREA | HAZARD | NIOSH CERTIFICAT | ION | RESPIRATOR TYPE | |-------------------------------------|--|--|------|--| | WOOD WORKING | NUISANCE DUST | TC-21C
DISPOSABLE | | APPROVED FOR PNEUMONCONIOSIS AND FIBROSIS DUSTS | | METAL GRINDING
CERAMIC POLISHING | NUISANCE AND
TOXIC DUSTS | TC-21C TYPE
WITH DUST
REPLACEABLE | RATE | APPROVED FOR
DUSTS AND MIST | | SPRAY PAINTING | ORGANIC VAPORS PAINT SPRAYS PATRICULATES | FILTER TC-23C CHEMICAL CARTRIDGE AND REPLACEABLE FILTER COMBINATION | | APPROVED FOR ORGANIC VAPORS, DUSTS, MIST, PAINT, LACQUER AND ENAMEL MIST | | PRINT SHOP | ORGANIC VAPORS
AND TOXIC | TC-23C CHEMICAL
CARTRIDGE AND
REPLACEABLE
FILTER
COMBINATION | | APPROVED FOR
ORGANIC VAPORS
AND/OR DUSTS
MISTS | | DRAFTING | AMMONIA VAPORS | TC-23C CHEMICAL
CHEMICAL
CARTRIDGE TYPE | | APPROVED FOR
AMMONIA VAPORS | | JEWELRY ETCHING
AND CLEANING | ACID GASES
METAL FUMES | TC-23C
CHEMICAL
CARTRIDGE
COMBINATION
TYPE | | APPROVED FOR
ACID GASES OR
METAL FUMES | | MELT SHOPS
WELDING SHOPS | BRASS, IRON
AND OTHER | TC-21C
REPLACEABLE | | APPROVED FOR METAL FUMES | | | METAL FUMES,
AGENTS | DUST MIST -
FUME FILTER | | AND OUT FOR | | AGRICULTURE | PESTICIDES | TC-23C CHEMICAL
CARTRIDGE AND
REPLACEABLE
FILTER
COMBINATION | | APPROVED FOR PESTICIDES | ## **EMERGENCY ACTION** Emergency situations can arise anywhere in the school environment and the procedures for dealing with these events should be developed and approved by the individual administrative unit (parish) prior to the start of the school year. These procedures should be reviewed and revised periodically to determine their effectiveness and to make necessary modifications. The following information is provided to serve as a guide for the parishes to develop their own emergency procedures. | When an | Injury | 0ccu1 | cs | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 151 | |---------|----------|-------|----|-----|-----|---|---|---|----|---|---|---|---|---|---|---|---|---|---|---|-----| | Primary | Concern | s . | • | • 1 | • • | | • | | ۵, | • | • | • | • | • | • | | • | | | | 151 | | Seconda | ry Conce | rns | • | • | • | • | • | • | | | • | • | • | • | | • | • | • | • | • | 152 | #### WHEN AN INJURY OCCURS There are two aspects of emergency procedures. The first concern is the activity that must take place immediately following the injury. The second concern is the action that must be taken after the confusion has subsided and the injured party is treated. #### PRIMARY CONCERNS These relate directly to the injured party and the reduction of hazard to that person. The degree of emergency care is dependent on the injury and the qualifications of the person administering the care. If the teacher is not qualified in first aid, he/she must do only the things that will assure no further damage to the injured person and immediately seek trained help. This might be limited to stopping the bleeding or covering a person in shock with a blanket. Although every teacher should be trained in basic emergency first aid, many are not. Serious damage to injured persons can sometimes result if they are treated by a nervous, untrained, and panic-ridden teacher. The following basic steps are recommended as the first steps when an injury occurs: - 1. Determine the extent and type of injury. If this is not possible, immediately obtain professional help. - 2. Restore breathing, restore heartbeat, and stop bleeding if trained in these areas; if not, send for help. - Apply only the first aid that is necessary to preserve life. Do no more until trained help arrives. - 4. Disperse crowd and keep injured and the surrounding area as quiet as possible. - 5. Notify school nurse (if any), principal, and immediate supervisor by sending other students to these people. DO NOT LEAVE THE INJURED PERSON ALONE! - 6. If the injury is minor (splinter, slight cut) send the student to the school nurse or school official accompanied by another student. DO NOT SEND THE INJURED STUDENT ALONE! - 7. If a foreign particle has entered the eye, seek professional help. A teacher should never try to remove something from a student's eye. If a liquid has entered the eye (acid, etc.), immediately wash and contact the school nurse or family doctor. 8. Notify parents and school officials. It is the responsibility of the teacher to know what to do in case of an accident and also to know what not to do. This kind of information is best obtained through a variety of first aid courses offered through the Red Cross or other agencies. The first few seconds or minutes of a pupil's injury are sometimes the most critical and the action or inaction that the Industrial Arts teacher may take could be crucial to the student's life. #### SECONDARY CONCERNS When the injured student has been administered professional help (nurse, ambulance crew or doctor), the concerns of the teacher are focused on the remaining students and the follow-up procedures in regard to the injury. Some action is necessary in the following areas: - 1. Calm the other members of the class. Restore the situation to a safe environment. If the accident was serious, discontinue instruction for the period. The students will be too upset to perform effectively and may in fact be "accident prone" due to the accident. - 2. Complete accident report in triplicate; one for school nurse, one for the principal and immediate supervisor, and one for the teacher's permanent file (to be retained until the injured pupil reaches age 21 or if the pupil is a special education student, to be retained permanently). - 3. Analyze cause and effect of the accident and make <u>written</u> recommendations to the principal for corrective measures to be taken. (Retain a copy of this communication and subsequent action.) - 4. Review and record safety practices, procedures, instruction, and student evaluation concerning the cognitive, psychomotor, and affective instruction that was delivered and was intended to prevent this type of accident from happening. - 5. Check on the results of the treatment of the injured pupil. - 6. Follow up in your classes with a discussion and instruction regarding the safe practices that were violated and contributed to the accident. The procedures mentioned should also be followed for "almost accidents" to assure that the conditions that almost cause an accident are treated and eliminated from the laboratory environment. ## INDUSTRIAL ARTS DEPARTMENT ## Student Accident Report ## TO BE COMPLETED BY INSTRUCTOR | Student Name | Grade | |-----------------------------|---------------------------------------| | | · · · · · · · · · · · · · · · · · · · | | Location of Accident | | | TimeA.M./ | | | | · | | Date of Accident | | | Description of Injury | | | · | · | | | | | Location of Instructor whe | en Accident Occurred: | | Decembration of How Acciden | nt Happened: | | Description of now accide. | | | | | | Indicate Equipment, Machin | nery, or Tools Involved: | | , | | | | | | Describe unsafe practices | , if any, contributing to accident: | | | | | • | | | Suggestions for preventio | n of similar accident: | | | | | | | | Witnesses to Accident: 1 | • | | · | | | T | Date | | | | | Student's Signature | Date | | NOTE: One copy to be fil | led with Department Chairman | | MOTE: OHE CODY TO BE IT | | | STUDENT ACCIDENT INVESTIGATION REPORT | _ | |--|---| | ClassPeriod | | | Instructors's Name | | | Name of Injured | . Date & Time | | Exact Location of Accident | | | Description of Accident* | | | Indicate below with an "X" whether in your the following: | opinion accident was caused by one of | | PHYSICAL CAUSES | PERSONAL CAUSES | | () Improper protection (personal or equipment) () Defective tools or equipment () Hazardous arrangement () Improper illumination () Poor housekeeping () Not listed - describe briefly* | () Physical or mental defect () Lack of knowledge or skill () Wrong attitude () Use of intoxicants or drugs () Not listed - describe briefly | | unsafe A | CTS | | () Working without authority () Failure to secure or warn () Working at unsafe speed () Made safety
device inoperative () Used unsafe equipment or hands instead of equipment () Not listed - describe briefly* | () Unsafe material handling () Took unsafe position () Worked on moving equipment () Horseplay () Did not use safe clothes or personal protective equipment | | NOTE: Make certain of names and description hospital, condition of injured, ass Actions taken to prevent a similar future | istance by others, etc. | | Date of ReportSign | ature | | *USE OTHER SIDE OF SHEET IF NECESSARY | | ## STUDENT SAFETY INSPECTION CHECK LIST | Class | Period | Date | |--|---|---| | Hazardous conditions
taken. Note also wh
inspection, have bee | ether potential accident of | e reported so corrective action can be causes, marked "X" on previous | | () indicated Satisf | actory | (X) indicates Unsatisfactory | | A. FIRE PROTECTION 1. Extinguishin 2. Exits, stain 3. Storage of finaterial 4. B. HOUSEKEEPING 1. Aisles, stain 2. Storage & primaterial 3. Wash & locked 4. Light and version 5. Disposal of 6. C. TOOLS 1. Power tools 2. Hand tools. 3. Use & storad 4. D. PERSONAL PROTEC 1. Safety glas 2. Face shield | g equipment() s and signs() lammable() lrs & floors() lling of() entilation() waste() TIVE EQUIPMENT ses or goggles() s() | F. BULLETIN BOARDS 1. Neat and attractive | | 3. Gloves 4. Respirators 5. Protective 6. E. MATERIAL HANDLI 1. Winches 2. Cranes, hoi 3. Carts 4. Cables, rop slings 5. Rigging 6. | or gas masks () clothing () | 5. Improper use of air hoses 6. Removing machine guards 7. Work on unguarded machine 8. J. FIRST AID 1. First aid kits 2. Stretchers 3. All injuries reported 4. K. MISCELLANEOUS 1. Acids and caustics 2. New processes 3. Dusts, vapors or fumes 4. Ladders and scaffolds | ## HAZARDOUS CONDITIONS REPORT This is a suggested method for reporting the hazard and directing action to see that the hazard is corrected or removed. If a hazard exists, the operation should be "red tagged" and shut down until corrected. NOTE: This form can be used to report a student who is a hazard as well as a hazardous condition in the laboratory. ## HAZARDOUS CONDITIONS FORM | | Date | |----------------|--| | TO: | | | Princ | ipal School | | Description a | nd Location of Health or Safety Hazard: | | | | | | tion: | | | | | | Teacher Signature: | | Distribution: | Original - Principal 1st Copy - Department Head 2nd Copy - Teacher Reporting Hazard 3rd Copy - Parish Safety Officer (Vocational Supervisor) | | Action Taken:_ | | | | | | By Whom: | | | | Signature | ## SAFETY FOR THE SPECIAL NEEDS STUDENTS ## SAFETY FOR DEVELOPMENTALLY DISABLED AND HANDICAPPED STUDENTS #### GENERAL STATEMENT The responsibility for safe working conditions in a school laboratory is the prime concern of the teacher and all the students who work in the facility. With this in mind, the instructor of Industrial Arts subjects should make a special effort to teach safety to the disadvantaged and handicapped students enrolled in his or her program. Many special students such as these will need added instruction in safety with emphasis on personal responsibility to themselves and others with whom they work. Initially, instruction should be given in a classroom setting for a short period using an abundance of visual aids to explain proper safety procedures. Small group demonstrations can also be very effective while using the actual machines and tools. Individual instruction should actually use the equipment in the laboratory. In addition, safety reviews should be repeated at intervals to help reinforce safety procedures. Industrial Arts teachers must be alert at all times during the working sessions for unsafe conditions and actions by the special students, and should be ready to take remedial steps if needed. Other sections of this manual list specific safety procedures and lessons that the teacher should follow to instill safe working habits in the student with special needs. ## SUGGESTED TEACHING TECHNIQUES - Be sure that eye protection is worn. Have the students remind each other that safety glasses <u>must</u> be worn. - 2. Check out each student on the power tools that he or she is about to use. Review the safety rules from time to time with each student—especially after a vacation or prolonged absence of the student. Be sure to document the recurrence of this instruction. - 3. Medical records should be checked to determine if any special students are subject to seizures, fainting spells, etc. If the teacher finds someone who has one of these conditions, he should give that individual additional monitoring while using all equipment. - 4. Make students aware of the potential dangers of cleaning agents, cutting fluids, solvents, thinners, lubricants, etc. - Remind students periodically of the importance of keeping work areas clean and free of hazardous objects. - Osually there is not a problem of horseplay by special students in a shop class unless they are encouraged by other students. The amount of horseplay will depend on the professional personnel and the rules established for the laboratory. If students are kept busy and supervised, horseplay for the special student is no major problem. - 7. Isolation of a special student when rules of the laboratory are violated has been found to be one of the most effective methods of discipline. Keeping the student separated from the rest of the group should last no longer than one class period. - 8. Special students have a tendancy to wander about the laboratory area. They must understand that they have an area to which they are assigned and must stay there. - 9. Testing of the special student's abilities should be done by continual observation by the teacher, and demonstration by the student. Evaluation should not be limited to tests requiring reading, writing, and comprehension. - 10. The teacher should design jigs and fixtures that serve to promote a higher level of student success while using tools and machines. - 11. Communication between teacher and student may be enhanced by using devices that improve reception and expression of information. Amplifying and magnifying stimuli, whether coming in or going out, are important considerations. - 12. Individualize the program of instruction as much as possible to modify the instructional method to meet the needs of the student. - 13. Plan to reserve a portion of your facility that can be made free from noise, physical stimuli, and visual stimuli. This may help those students who are easily distracted by them. - 14. Minimize access barriers to sinks, tool cabinets, doorways, machines, workbenches, shelves, desks, etc. - 15. Accept the child as he or she comes to you. Keep in mind that the student's success depends not only upon his or her own characteristics and abilities, but also upon the teacher's attitude and the quality of the learning environment. - 16. Employ the aid of the special education resource people on your school staff. These people are specialists who can provide you with valuable information in dealing with the problems of the students with special needs who are enrolled in your program. - 17. Keep in mind that students with special needs respond very favorably to frequent verbal praise and reinforcement. A non-reading "hands-on" environment may provide some real, positive feelings of success for them. They will be encouraged also by seeing their finished products. - 18. Encourage heterogeneous grouping within the classroom. Placing the special student within a small group of students with various abilities will provide him with models for behavior in a laboratory or other industrial-type facility. ## EMERGENCY TELEPHONE NUMBERS* *Post by Phone | | NAME | TELE | TELEPHONE | | | | | |-----------------------|------|------|---------------------------------------|--|--|--|--| | Ambulance | | | <u> </u> | | | | | | Fire Department | | | <u> </u> | | | | | | | | · | | | | | | | Hospital (nearest) | | - | | | | | | | Doctor (nearest) | | | | | | | | | Main Office | | | | | | | | | School Nurse | | | · · · · · · · · · · · · · · · · · · · | | | | | | Medic I | · | | | | | | | | Poison Control Center | | | | | | | | ## EMERGENCY COMMUNICATIONS Procedures established for emergency situations and accidents must contain the approved method of "who tells what to whom and when." To facilitate this communication, each Industrial Arts department should have a telephone with a direct outside line (for ambulance, fire, and police emergencies). In addition: - All students should know the location of the telephone and be familiar with the emergency procedures and numbers. - 2. All personnel in the laboratory should have access to the telephone for emergency communications. (The telephone should not be locked in the teacher's office.) - 3. Emergency procedures and police, ambulance and fire department numbers and the procedure for dialing an "outside" line should be posted at each telephone location. ## PARENTAL PERMISSION AND ACKNOWLEDGEMENT Parental acknowledgement of the student's activities and an awareness of the teacher's interest in the safety of the child is important. The
teacher should express this interest at every opportunity. At the beginning of each Industrial Arts course a "permission slip" should be sent home with the student for the parent's signature. Do not misunderstand the main purpose of a "permission slip." For years, Industrial Arts teachers have used "permission slips" to be sent home and signed by the parents permitting their child to participate in the shop program. Many teachers believed that this "permission slip" relieved them of some or all of their responsibility and liability should an accident occur. IT DOES NEITHER OF THESE. The purpose of this type of communication is to: - 1. <u>Inform</u> the parent of his/her child's participation in Industrial Arts type of activities. - 2. Outline the safety instruction and procedures that are followed by the teacher and the parish. - 3. Obtain from the parents relevant information regarding any health problems that may have a bearing on their child's performance. - 4. List the name of the parents and telephone number(s) where they can be reached during school hours, and list the name of their family doctor. NOTE: A card file on every student should be maintained in each Industrial Arts Laboratory. An illustration of what this communication to the parents might look like is included on the following page. # PERMISSION SLIP THE STUDENT AND SAFETY IN INDUSTRIAL ARTS | -h 1 | Teacher | |--|---| | chool | | | 0: | <u> </u> | | | is enrolled in our Industrial Arts | | (Name of Student) | | | rogram and will have the opportunity opportunity of the same size s | inity to use various tools and equipment. If operation of these tools and equipment in maintained at all times. Although every ecidents, a certain risk is involved due the age of the student, and the learning | | e are asking your cooperation in finding careful. This, we belied iven in school. | n impressing upon your child the importance eve, will back up the instruction that is | | e welcome your visit to our school ee our program. These visits co | ool and the Industrial Arts Department to an be arranged by calling | | ith the "real world" experience nvironment. | p and assistance in providing your child of Industrial Arts in a safe working cation and I understand the type of program | | hat is enrolled | in. I will stress the safety | | (Chidont's name) | ld. I encourage my child to participate | | (Signature of Parent or | Guardian) (Date) | | - | (Work) | | | ems which may have a bearing on your child's | | participation =:: 0::50 0::51 | | | I agree to observe all safety ru
conduct in the school Industrial
protection at all times. | iles and procedures for safe operation and Arts shop and will wear approved eye | | | | | · · · · · · · · · · · · · · · · · · · | Date | | Signature of Student | 163 Date | #### Color: Colors should be used to create a pleasant work area (attitude) and to reduce glare. Light pastels are best for walls, partitions, and ceiling areas. There is no agreed standard for "color coding" machines or equipment, but use of different colors or shades of the same color is an excellent way to differentiate between various parts. This method can also be used to emphasize a hazardous area, point of operation or nip point, etc. Most equipment color suggestions would follow this basic ASA (American Standards Association) ZR53 color system: | Basic Unit | (by tradition) | |--|--------------------------------------| | Parts which may cut, crush or shock (guards) | Orange | | Parts which move - or project (warning) | Yellow (or black and yellow stripes) | "Stop" Buttons or switches Red Unit under repair Blue ## Other color suggestions: Fire alarm boxes, exit signs, Red fire extinguishers, barricade lights - danger signs First aid kits - stretcher Green equipment - safety signs Traffic zone markings Black, white (or black and white stripes) Housekeeping markings Yellow, black and yellow The personal system you choose must be standard throughout your laboratory. New equipment should be touched up or painted to match existing equipment. Safety consideration is a critical requirement of facility planning and can "pre-solve" many future safety problems. We strongly suggest that <u>all</u> Industrial Arts instructors use this color guide for their labs within three years after distribution of this booklet. # **Safe Lifting** 1 First, size up the load do not attempt to lift it alone if you have doubt in your ability to do so. 2 Make sure that your footing is secure. One foot may be forward of the other to attain good balance. 3 Bend the knees and squat (don't stoop) keeping the back as nearly vertical as possible. Spread the knees or lower one knee to get closer to the object. 4 Now start pushing up with your legs. Keep the load close to your body as you come up. E In lowering the load to the floor, bend the knees. Keep the back straight with the load close to the body, lowering the load with the arm and leg nuscles. Lift the object to the carrying position. Do not twist the body. Turn your body by changing the position of the feet. ## MATERIALS HANDLING According to the National Safety Council, nearly one in four disabling injuries is directly related to materials handling activities. These accidents include such things as slips and falls while carrying objects, back injuries and hernias from improper lifting practices, chemical and heat burns from failure to use protective clothing or equipment, and mashed or amputated fingers or toes from dropped objects. Some of the things you can do to reduce the chance of injury to yourself or others when handling materials are: - Use the proper aids to handle the materials, such as tongs for hot materials, block and tackle or jacks to lift extra heavy items, and blocks or wedges to keep items from rolling. - Don't try to lift heavy objects without help; before you lift make clear who is giving the orders. - 3. Use proper lifting techniques (see Page S-3.07). - 4. If the material is heavy or sharp use gloves or pads to assure a better grip or to avoid cuts. Be careful of splinters when handling lumber; wear gloves to handle rough lumber. - 5. Before you pick up an object be sure that the path you intend to follow is clear. - 6. With heavy objects, make a "first lift" before carrying it so that you can get the feel and position. - 7. With long objects, such as pipe or ladders, have someone at each end so that they can be safely guided. - 8. Be careful not to drop or set heavy objects on your feet or those of other people. - 9. Stack materials so that there is no danger of slipping or falling during storage or removal. ## TEST QUESTIONS COVERING GENERAL SAFETY INSTRUCTION - () 1. You should report all injuries, even though slight, to: (a) an advanced student; (b) your principal; (c) your teacher; or (d) the office. - () 2. You should wear suitable eye protection: (a) to improve your vision; (b) when engaged in any activity where eye hazards may exist; (c) to avoid myopia; or (d) when you desire to improve your appearance. - () 3. It is best to fasten or remove loose clothing and roll sleeves above your elbows: (a) before operating any machine; (b) during the operation of the machine; (c) after operating a machine; or (d) only when you are assisting the teacher. - () 4. The designated area or operator's zone around a machine is to protect: (a) the power equipment; (b) all the students and the teacher working in the shop; (c) only the teacher; or (d) only the student operating the machine. - () 5. It is best that any liquid spilled on the floor should be wiped up immediately because it: (a) looks unsightly; (b) will
stain the floor; (c) causes more work for the custodian; or (d) may cause someone to slip and injure himself. - () 6. Rags containing oil, gasoline, alcohol, shellac, paint, varnish, or lacquer must be: (a) kept in a covered metal container; (b) stored in a wastebasket; (c) folded neatly and placed on a shelf; or (d) stored in a cool dry place. - () 7. Before using any power equipment, you should obtain permission from: (a) an advanced student; (b) your principal; (c) your teacher; or (d) the office. - () 8. If you notice any breakage or damage to a tool, instrument, or machine, you should: (a) ask an advanced student to repair it; (b) be careful when you use it; (c) say nothing because you might be blamed; or (d) notify your teacher. - () 9. When using a knife, you should: (a) pull the knife toward you; (b) strike the blade with a hammer to make large cuts; (c) use pointed end only; or (d) cut away from your body and hands. - () 10. You should grind off a mushroomed head on a chisel or punch so as to prevent: (a) inaccuracies in your work; (b) spoiling the looks of the tool; (c) making the tool difficult to hold; or (d) particles of metal from flying when you strike the head with a hammer. | 1. | All the work that you plan to do should be approved by the | |----|---| | 2. | You should clear away dry chips with a piece of wood or a | | 3. | When using a wood chisel or gouge, you should point the sharp edge of the tool away from your classmates, teacher and | | 4. | You should pass tools to classmates with the handles | | 5. | You should make sure that all students are clear of the machine before turning on the | | 6. | Before oiling, cleaning, or adjusting a machine, you should allow the machine to come to a complete | ## Answers to Test Questions: - I. 1. (c); 2. (b); 3. (a); 4. (b); 5. (d); 6. (a); 7. (c); 8. (d); 9. (d); 10. (d) - II. 1. teacher; 2. brush; 3. self (yourself); 4. first; 5. power (switch); 6. stop NOTE: REMEMBER, THESE ARE ONLY SUGGESTIVE TEST QUESTIONS. YOU MAY ADD OR DELETE THOSE PERTAINING TO YOUR PROGRAM. ## SAFETY SUGGESTIONS - A welding helmet must be worn when welding. - .2. Proper ventilation must be available. - 3. Goggles must be worn when chipping slag. - 4. Others in the area must be warned prior to striking an arc. - 5. Approved clothing and gloves must be worn when welding. - 6. Closed containers should not be welded without the instructor's permission. - 7. Do not stand in wet areas while welding. - 8. Screens to protect others must be in place before welding is started. - 9. Special caution should be taken when wearing contact lenses. | Student | Name | |
- | |---------|------|--------|-------| | Class | | |
- | | Date | | _Grade |
- | ## SAFETY QUIZ 1. You should warn anyone nearby before you start to weld. T F 2. Approved goggles and a welding hood should be available before you start to weld. F 3. A closed container is dangerous to weld. T F 4. Gloves are not necessary when welding. T F 5. It is dangerous to weld without proper ventilation. F ### SAFETY SUGGESTIONS - 1. Wear approved eye protection. - 2. Remove jewelry, eliminate loose clothing and confine long hair. - 3. Use properly secured and adjusted guards at all times. - 4. Adjust the guide and guard to within 1/4 inch of work. - 5. Remove scrap only when machine is stopped. - 6. Avoid backing out of a cut (kerf) - 7. Keep hands and fingers in such a position that there is no danger of their slipping into the blade. Hold work piece on either side of the cutting line. Use a push stick where necessary. - 8. Do not leave the machine until it has stopped. - 9. Consult with your instructor before cutting large or irregular shaped pieces. | Student | Name_ | | | |---------|-------|-------|--| | Class | | | | | Date | | Grade | | ## SAFETY QUIZ saw. - F It is safe to tilt the table for cutting bevels. F The lower band wheel does not require a guard. Т 2. The saw should be stopped by forcing a piece of wood F 3. against the blade. The blade guard should be adjusted to about 1/4" from Т F 4. the work. It is safe to use the fence for cutting several pieces F 5. of wood to the same length. The hands should come no closer than 2" from the blade. T F 6. The blade guides should be adjusted tight against F T 7. the blade. Instructor's permission is required to operate a F 8. band saw. F Adjustments should be made with the power off. Eye protection is not required when operating a band F 10. - If the work does not cut easily you should: - (a) speed up the blade - (b) push harder - (c) replace the blade - (d) check with your instructor # **Horizontal Band Saw** ## SAFETY SUGGESTIONS - Wear approved eye protection. - Be sure all guards are in place and operating correctly. - 3. All adjustments to the chip removal brushes, guides, vise, and drive system should be done with the power off. - 4. Be sure the blade guides are properly adjusted before starting the cut. - 5. Be sure the material being sawed is properly positioned and tightly clamped before starting the cut. - 6. Do not allow the blade to drop on the material to be cut. | Student | Name | |---------|-------| | Class | | | Date | Grade | | 1. | The position of the blade guides is not a safety factor. | T | F | |----|---|---|---| | 2. | Metal chips should be removed when the machine is in operation. | T | F | | 3. | The material being sawed must be properly positioned and tightly clamped. | T | F | | 4. | The operator must wear eye protection when using the horizontal band saw. | Ţ | F | | 5. | The blade should not be allowed to drop onto the material being cut. | T | F | | 6. | All machine adjustments should be made with the nower off. | т | F | #### SANDER #### Safety Instructions - 1. Obtain permission from your teacher before using sanding machine. - 2. Hold work securely. - 3. Make adjustments only when sander is at a dead stop. Portable sander electric cord should be disconnected. - 4. Check belt or disc for breaks or tears. - 5. Be sure that the switch is in off position and machine is on its side before plugging in electric cord on a portable sander. - 6. Wear face shield or safety glasses (goggles, spectacles). - 7. Turn on power after permission is given. - 8. Keep fingers away from the abrasive surface on the sander. - 9. Sand on downward motion side of disc sander. - 10. Use special care in sanding small or irregular pieces. Check with your teacher. - 11. Feed stock into the abrasive material at a moderate rate of speed and pressure. - 12. Turn off power and rest portable sander on its side while changing position of board. - 13. Turn off power after using sander and stand by until the machine has stopped. - 14. Disconnect electric cord of portable sander and return cleaned machine to designated place. | | | | • * | |---|---|----|--| | (|) | 1. | You should make all adjustments on the portable sander: (a) while the electric cord is disconnected; (b) only when other students are at a safe distance; (c) with one hand; or (d) while it is in gear. | | (|) | 2. | Before you plug in the electric cord of the portable sander, you should be certain: (a) machine is free of sawdust; (b) machine is resting on its abrasive surface; (c) sanding belt or disc has been removed; or (d) switch is turned off and machine is on its side. | | (|) | 3. | When operating a disc sander, you should hold your work against the disc: (a) rim; (b) center; (c) upward motion side; or (d) downward motion side. | | (|) | 4. | While sander is in motion, you should: (a) blow away the sawdust (b) remove abrasive surface; (c) use extreme feed pressure; or (d) keep your finger away from abrasive surface. | | (|) | 5. | You should feed stock into the abrasive material of the sander: (a) as fast as possible; (b) at a moderate rate of speed and pressure; (c) both upward and downward; or (d) both forward and backward. | | | | | n . | | _ | | | 1. You should make adjustments on the portable sander while the electric cord is | | _ | | | 2. When operating a disc sander, you should hold your work on the side where the motion is | | _ | | | 3. While sander is in motion, you should keep your fingers away from the abrasive | | _ | | | 4. You should feed stock into the sanding machine at a moderate rate of speed and | | | | | 5 Refore plugging in the portable sander, you should | ## Answers to Test Questions 1.(a); 2. (d); 3. (d); 4. (d); 5. (b) 1. disconnected; 2. downward (down); 3. surface (face); 4. pressure; 5. off make sure the switch is - Wear approved eye protection. - 2. Check to see if belt is properly installed and in good condition before starting. - Start sander above work; let rear of belt touch first. - 4. Keep the electrical cord clear and the dust bag away from the sander belt. - Lift sander off the work before stopping. - 6. Wait until belt is completely stopped before placing sander on bench. - 7. Empty dust bag daily into proper waste container. | REI | ~ | ~ ^ | ATT | TIT | |--------|-----|-----|------|-----| | D L' I | *** | | NIFI | | | | | | | | | Student | Name | | |---------|-------|--| | Class | | | | Date | Grade | | | 1. | Eye protection is required when using this machine. | Т | F | |----|---|---|---| | 2. | You should have a firm grasp on the sander before starting. | т | ŀ | | 3. | The sander should rest on the work when starting: | Т | F | | 4. | A wood sander should not be used on steel. | T | F | | 5 | This machine should be examined before starting. | Т | F
 - 1. Always buff using the lower half of the wheel (below center). - 2. Always wear eye protection when buffing. - 3. Always stand to one side of the wheel when buffing and when applying compound. - 4. Never use a rag to hold the work while you are buffing. - 5. Use extra caution when buffing around corners, openings or areas where the wheel could grab and throw the work. Do not buff small diameter tubing, wires, chain or similar material. - 6. Exercise caution so that the work does not overheat and burn your hands. - 7. Be sure the area behind the buffer is open and that no one else is in the safety zone. - 8. If your hairstyle presents a potential hazard, you must fasten it securely or wear a protective hair cover. - 9. Remove or fasten any loose clothing, neckties or jewelry. Roll loose sleeves to the elbow. | BU | F | F | r | R | |-----|---|---|----|----| | MI. | | r | P. | п. | | Student | Name | |---------|-------| | Class | | | Date | Grade | | ί. | A rag should be used to hold hot objects while buffing. | T | F | |----|---|---|---| | 2. | Always buif on the lower half of the wheel. | T | F | | 3. | Loose clothing or hair must be confined. | T | F | | 4. | Goggles <u>must</u> be worn when buffing. | T | F | | 5. | Use extra caution when buffing corners or | T | F | # Portable Circular Saw - 1. Make sure that telescoping guard returns automatically to cover the blade after each cut. - 2. Do not set saw down until blade stops. - 3. Approved eye protection must be worn while using saw. - 4. If the saw blade binds or smokes, stop cutting immediately. - 5. Make sure the power cord is clear of the blade. - 6. Be sure the material you are cutting is adequately supported. - 7. Remove tie, rings and watch, and roll up sleeves. - 8. Check the base setting for the proper depth of cut. | Student | Name_ | | |---------|-------|-------| | Class | | | | Date | | Grade | | 1. | Permission should be obtained before operating this machine. | . T | F | |----|--|------------|---| | 2. | The guard can be wedged so that it will not be operable. | Т | F | | 3. | Eye protection is not necessary when using this machine. | Т | F | | 4. | You should not set the saw down until it has completely stopped. | Т | F | | 5. | The saw blade should extend about 1/8" | Т | F | #### DRILL PRESS #### Safety Instructions - 1. Obtain permission from your teacher before using the drill press. - Shift belt and make other adjustments only when power switch is turned off. - See that belt guard is in place. - 4. Be certain that the table and head of drill press are secure. - 5. Select proper drill (be sure it is sharp) and coolant. - 6. Remove chuck key immediately after using it. - 7. Use drill press vise whenever possible. Clamp vise or work to drill press table. - 8. Make sure that no one but you is inside the operator's zone. - 9. Wear face shield or safety glasses (goggles, spectacles). - 10. Turn on power after permission is given. - 11. Keep hands away from revolving spindle, chuck, drill, and chips. - 12. Operate feed handle so that drill cuts evenly into work. - 13. Ease up on feed pressure when drill begins to break through material. - 14. Back drill out as soon as hole is drilled. - 15. Stop the drill press before attempting to remove work, chips, or cuttings. - 16. Use a brush to remove chips or shavings. - 17. Keep floor clean around drill press. - 18. Step away immediately if work comes loose and is seized by drill; shut off power if possible without endangering self. - 19. Turn off power after using drill press and stand by until the machine has stopped. - 20. Clean off drill press table and surrounding area. Return cleaned drills, coolants, and clamping devices to designated place. # **Drill Press** - 1. Wear approved eye protection. - 2. Remove jewelry eliminate loose clothing confine long hair. - Operate only when all guards are in place. - 4. Select properly sharpened drill bit tighten in chuck and remove key. - 5. Clamp material check for safety turn on power. - 6. If a piece of work is caught in the drill -turn off power -- do not try to stop by hand. - 7. Select speed carefully -- the larger the drill the slower the speed. | | DR | TLL | PR | ES | S | |--|-----------|-----|----|----|---| |--|-----------|-----|----|----|---| | Student | Name_ | | |---------|-------|-------| | Class | | | | Date | | Grade | | 1. | It is necessary to select the proper speed. | · T | F | |----|--|------------|---| | 2. | The chuck key should be kept in the chuck at all times. | T | F | | 3. | Work should always be secured. | Т | F | | 4. | Rings may be worn while operating a drill press. | T | F | | 5. | A chip brush should be used for removing chips. | Т | F | | 6. | The drill should be operated at top speed for all work. | Т | F | | 7. | The long end of the work should be at the left of the operator. | Т | F | | 8. | Long hair must be fastened securely or protective hair cover used. | Т | F | #### PORTABLE ELECTRIC DRILL ### Safety Instructions - 1. Obtain permission from your teacher before using portable electric drill. - 2. Select proper drill (be sure it is sharp) and coolant. - 3. Make sure switch is in an "off" position. - 4. Remove chuck key immediately after using it. - 5. See that a grounded wire is connected to the portable electric drill. - 6. Keep drill, electric cord, and plug dry at all times. - 7. Plug in electric cord. - 8. Hold the machine firmly. - 9. Turn on power after permission is given. - Keep hands away from revolving spindle and drill. - 11. Apply straight and steady pressure on the drill. - 12. Fase up on pressure just before drill begins to break through material. - 13. Back drill out as soon as hole is drilled. - 14. Turn off power and hold machine firmly until it comes to a dead stopthen rest machine on its side. - 15. Disconnect electric cord. Clean and return machine to designated place. 186 | | | | | , | | | |---|---|-------------|---|--|--|--| | (|) | 1. | (a) soiling the bearings deterior | et a location that is dry and not grounded for electric tool or appliance so as to avoid: equipment; (b) serious electric shock; (c) motor oration; or (d) discoloring the electric cord. | | | | (|) | 2. | on the power, you damaged; (b) dr thrown out at a unbalanced. | By removing the chuck key from the drill chuck before turning on the power, you will prevent the: (a) chuck form being damaged; (b) drill from breaking; (c) chuck key from being thrown out at a terrific speed; or (d) chuck from becoming uphalanced. | | | | (|) | 3. | | in the portable electric drill, you should:
drill; (b) check the armature; (c) make sure the
or (d) disconnect the ground wire. | | | | (|) | 4. | the gwitch on the portable electric drill, you | | | | | | | | • | II | | | | - | - | | | You should select a location that is dry and not grounded for using a portable electric tool or appliance so as to avoid serious electric | | | | _ | | | 2. | Be sure to remove the chuck key from the drill chuck before you turn the power | | | | - | | | 3. | Before plugging in the electric drill, you should make certain the switch is | | | | - | | | 4. | When you turn off the switch on the portable electric drill, you should hold the machine firmly | | | until it comes to a Answers to Test Questions 1. (b); 2. (c); 3. (c); 4. (d) 11. 1. shock; 2. on; 3.off; 4. stop # Portable Electric Drill - Wear approved eye protection. - Disconnect the electric cord plug from the power outlet when changing drill bits. - 3. Be sure the switch is off and the chuck key is removed before you connect the cord plug to the power source. - 4. Do not use in damp or wet area. - 5. Be sure the material being drilled is tightly clamped or secured. - 6. Drill with a straight steady even pressure. - 7. Be sure the drill bit is used and properly secured in the chuck. | Student | Name | |---------|-------| | Class | | | Date | Grade | | 1. | Eye protection is not needed when drilling wood. | Ţ | F | |----|--|----------|---| | 2. | Electric powered portable tools should not be used in wet areas. | т | F | | 3. | The electrical cord plug of the drill should be disconnected from the power source when changing drill bits. | T | F | | 4. | Holes should be drilled with short jerky movements. | Т | F | | 5. | The drill bit must be secure in the drill chuck. | Т. | F | | 6. | The chuck key should remain in the chuck when | T' | F | # Furnace, Foundry - Approved eye and face protection must be worn when working around molten metal. - Approved clothing must be worn: gloves, sleeves, apron and leggings. - 3. The instructor must be present when molten metal is poured. - 4. Do not pour molten metal on a concrete floor. - 5. Do not drop ingots or other objects into molten metal. - 6. Never pour molten metal into objects containing water or other liquids. - 7. Only authorized students should be allowed in the area when metal is being poured. | FURNACE. | FOUNDRY | |----------|---------| |----------|---------| | Student | Name_ | | | |---------|-------|----------------|------| | Class | _ | · |
 | | Date | | Gra d e |
 | | 1. | Eye and face protection must be worn when working around molten metal. | T | F | |----|---|---|---| | 2. | Molten metal may safely be poured onto a
concrete floor. | T | F | | 3. | Water and other liquids are no particular problem when pouring molten metals. | T | F | | 4. | Ingots should not be dropped into molten metals. | T | F | | 5. | Protective clothing should be worn around molten | T | F | - 1. Approved eye protection must be worn when operating forge. - 2. Asbestos mittens (gloves) must be worn when the tongs cannot be used. - 3. A pail of water should be nearby at all times. - 4. Hot metal left unattended should be marked "HOT" with chalk. - 5. The top must be open when lighting the forge. - 6. When shutting down, the gas control should be turned off first. - 7. Be sure gas is off "tight" when leaving the forge. | _ | • | ~ | FO | n | CE | |-----|---|---|----|---|----| | 1 : | Δ | 8 | PU | п | UE | | Ştüdent | Name | |---------|-------| | Class | | | Date | Grade | | 1. | Tongs should be available for the handling of hot metal. | т | F | |----|--|---|------------| | 2. | Gloves should be worn when handling the tongs. | T | F | | 3. | The top slot should be closed when lighting the forge. | T | F . | | 4. | The air should be turned off first when shutting down. | T | F | | 5. | Hot metal left lying around should be marked "HOT". | Т | F | #### GRINDER #### Safety Instructions - Obtain permission from your teacher before using grinder. - 2. Set tool rest 1/16 in. to 1/8 in. from the wheel. - Dress wheel when necessary. - 4. See that guard is in place. - 5. Make sure that no one but you is inside the operator's zone. - Wear face shield or safety glasses (goggles, spectacles) and use glass safety guard on grinder. - 7. Stand to one side of wheel. - 8. Turn on power after permission is given. - 9. Keep hands away from the wheel while it is in motion. - 10. Hold work with your hands. Ask your teacher for special instruction and permission to grind small pieces. - 11. Use the face of the wheel only. - 12. Press material against the wheel with correct amount of pressure. ### Safety Test Questions Ι - () 1. You must wear a face shield or safety glasses (goggles, spectacles) when using grinder because these: (a) are becoming to you; (b) magnify the work, thus making it easier for you to see; (c) protect your eyes from bright light; or (d) protect your eyes from flying particles. - () 2. The grinder tool rest must be securely fastened: (a) immediately after grinder is turned on; (b) one inch away from wheel; (c) when wheel is not in motion; (d) after power is turned off and the wheel is coasting. - () 3. You should set grinder tool rest: (a) 1/4 inch away from wheel; (b) so wheel rubs lightly against tool rest; (c) 1/2 inch away from wheel; or (d) no more than 1/8 inch from wheel. - () 4. To grind small pieces of stock, you should: (a) hold them in your bare hands; (b) hold them with a rag; (c) use a very coarse wheel; or (d) receive special instruction and permission from your teacher. - () 5. You should stand to one side of grinding wheel while it is gathering speed because: (a) if it has a defect, the wheel may fly to pieces; (b) the air currents from wheel are unhealthful; (c) it will tempt you to use the wheel too soon and cause it to stop; or (d) you can see if the wheel is running true. II | | 1. | You must wear a face shield or safety glasses (goggles, spectacles) when using the grinder because these will protect your | |----------|----|--| | | 2. | The grinder tool rest should be set away from grinding wheel no more than inch. | | | 3. | When using the grinder, you should keep your hands away from the | | | 4. | To grind small pieces of stock, you should obtain special permission from the | | <u> </u> | 5. | When starting the grinder, you should stand to one | Answers to Test Questions - I. 1. (d); 2. (c); 3. (d); 4. (d); 5. (a) - II. 1. eyes; 2. 1/8; 3. wheel; 4. teacher; 5. side - 1. Approved eye protection must be worn at all times. - All guards must be properly 2. adjusted. - The tool rest must be 3. adjusted to 1/8" from the wheel. - Do not grind on the side of 4. the grinding wheel. - 5 - Spark deflector or top guard must be within 1/8" of wheel. Small pieces should be held with "vise grip" type pliers. A wheel that is excessively worn or cracked should be discarded. 6. - The glass safety shield should be clean. - Stand to one side when starting the machine. | Student | Name | | | |---------|------|----|--| | Class | | | | | Date | Gra | de | | | 1. | The tool rest should be adjusted to within $1/2$ " of wheel. | T | F | |----|--|---|------------| | 2. | Eye protection is not always necessary while grinding. | Т | F | | 3. | Once the "off" switch is in the off position, the operator may leave. | T | F | | 4. | The safety shield should be clean. | T | F | | 5. | Wheels that are out of balance may be used. | Т | F | | 6. | The spark arrestor is not necessary if there is a glass safety shield. | Т | F | | 7. | are advised. | Т | F | | 8. | If there is a glass shield, eye protection is not required. | T | . F | # Service Jack #### SAFETY SUGGESTIONS - 1. When using the jack, be sure it is securely placed and lift saddle properly aligned to prevent slipping. - 2. Once saddles are located, apply some pressure, then stop and examine these before lifting the car. - 3. Never raise a car while someone is under it. - 4. Always use car stands or supports before going under a raised car. - 5. Inspect the jack for oil leaks or other malfunctions before using. - 6. Never work under a vehicle supported only by a service jack. ERIC Full Text Provided by ERIC 274 | Student | Name | | |---------|-------|--| | Class | Grade | | | Date | Grane | | | | It is unsafe to work under a car that is supported with a service jack only. | Т | F | |----|--|------------|---| | 2. | It is good safety practice to raise a car with someone under it. | Т | F | | 3. | It is necessary to inspect the lift saddles for proper alignment when raising a car. | Т | F | | 4. | The service jack should always be inspected for malfunctions before using. | . T | F | | 5. | Car stands on supports should be used before | Ť | F | - 1. Before starting, make sure that guards are free and will cover the blade at all times. - 2. A push stick must be used on a'l material that would bring the hands within 2" of the cutter. - 3. An assistant should help support long pieces. - 4. Several light cuts are safer than one heavy cut. - 5. Wear approved eye protection. - 6. The board being jointed must exceed the minimum length established for that particular machine (check with instructor). | Student | Name | | |---------|--------|--| | Class | | | | Date | Grade_ | | | 1. | It is possible for the guard to stick and not cover the cutter. | T | F | |----|---|---|---| | 2. | A push stick should be used when the hands could get close to the cutter. | T | F | | 3. | Eye protection is not necessary when operating a jointer. | Т | F | | 4. | Permission should be obtained before using the jointer. | Т | F | | 5 | Stock shorter than 6" may be processed on the join er. | Т | F | # MetalLathe - 1. Wear approved eye protection. - 2. Remove jewelry, eliminate loose clothing and confine long hair. - 3. Do not leave the machine until it has stopped. - 4. A brush should be used to remove chips. - The chuck should be turned by hand before starting. - 6. Never leave chuck wrench in chuck, - 7. Stock should be balanced and secured before starting. - 8. Operate at the correct speed for the job. - 9. Handle chucks with care; keep hands away from moving parts and work. | MET | rΔī | . T | .Ar | CHE | |-----|-----|-----|-----|-----| | | | | | | | Student | Name | | |----------|-------|--| | Class :_ | | | | Date | Grade | | | | A brush should be used for removing chips. | T | F | |----|---|---|---| | 1. | A brush should be used for rome to the hed. | T | F | | 2. | The tail stock need not be secure to the bed. | | | | 3. | The chuck wrench remains in the chuck when the | T | F | | | machine stops. | T | F | | 4. | It is safe to turn machine by hand before starting. | | | | 5. | Measurements should be made while the machine is stopped. | T | F | # Wood Lathe - 1. Approved eye protection must be worn. - The tool rest must be close to the work when cutting tools are being used. - 3. The cutting tools must be kept sharp. - 4. Do not feel for smoothness of work while machine is running. - 5. Work must be centered, balanced and secured. - 6. The tool rest must be removed while sanding. - 7. Examine setup before turning on power. - 8. Shut off power while cleaning machine. - 9. Long hair and loose clothing must be appropriately confined. | 12 | | | |------|-----|---| | COOW | LAT | н | | | | | | Student | Name | |---------|-------| | Class | | | Date | Grade | | 1. | operation. | T | F | |----|---|---|---| | 2. | A space of 1" is safe between the tool rest and the work. | T | F | | | Eye protection is not necessary during operation. | T | F | | 3. | | Т | F | | 4. | Dull tools may be used. | т | F | | 5. | It is safe to feel for smoothness while turning. | - | | | | The tool rest should be removed while sanding. | T | F | | 6. | It is safe to turn work that is not balanced. | T | F | | 7. | | T | F | | 8. | | т | F | | 9. | The cutting tools should be held loosely. | • | | | 10 | The hair should be confined while operating the machine. | T | F | # Milling Machine ## SAFETY SUGGESTIONS - 1. Make adjustments and measurements only when the machine is at a complete stop. - 2. Material being machined must be
properly secured. - 3. Make sure the cutter is rotating in the right direction. Feed against the cutter unless the machine is capable of climb cutting. - 4. Handle cutters carefully as they are sharp. - 5. Keep fingers a minimum of 6" fr m the cutter. - 6. Take care to prevent jamming the vise or the work into the column, cutter, etc. - 7. Start your own machine and remain with it until you have turned it off and it has come to a complete stop. - 8. Never clean chips away from cutter while machine is running. 282 | Student | Name | | |---------|-------|--| | Class | | | | Date | Grade | | | 1. | On long cuts it is permissible to leave the machine while on automatic feed. | T . | F | |----|---|----------|---| | 2. | Cutters should be stored loosely on the work bench. | T | F | | 3. | Eye protection should be worn at all times. | Т | F | | 4. | Swarf chips can be wiped away with the hands. | T. | F | | 5. | The automatic rapid feed should not be used when the stock is closer than 6" from the cutter. | Т | F | | 6. | The should be disengaged when on automatic feed. | T | F | # **Motorized Miter Box** - 1. Wear approved eye protection. - 2. Be sure the power is disconnected before making angle adjustments or changing blades. - Always hold the work firmly against the fence and table. - 4. Allow the motor to reach full speed before starting the cut. - before removing scraps or chips from the work area. - Be sure the guard is functioning properly. | Student | Vame | | |---------|--------|--| | Class | | | | Date | Grade_ | | | 1. | The guard must be used when making cuts with the motorized miter box. | Т | F | |----|---|---|---| | 2. | It is not necessary to turn off the power when making adjustments or changing blades. | T | F | | 3. | When making a cut the material being cut must be held firmly against the fence and table. | Т | F | | 4. | It is not necessary to allow the motor to reach full speed before starting a cut. | T | F | | 5. | It is not necessary to wear eye protection when using the motorized miter box. | т | F | # Offset Printing Press #### SAFETY SUGGESTIONS - Operate the press only when all guards are in place and properly adjusted. - 2. Never reach for misprinted or dropped paper while the press is in operation. - 3. Do not make internal adjustments while the press is in operation. - 4. Do not clean the press while it is in operation. - 5. The instructor should determine the operating speed. - 6. Never reach across the press while it is in operation. - 7. When finished with the press, it must be clean and all paper, equipment and tools must be returned to proper storage. (8) PAPER RECEIVER 286 | Student | Name | |---------|--------| | Class | | | Date | (irade | The gears need not be covered while the press F 1. is in operation. The machine must be stopped before misprinted F or dropped paper is removed from the press. 2. Final adjustments may be made while the machine F 3. is running. You should be alert to keeping others away from F 4. the press while it is in operation. 5. It is safe to reach across the press when it F is operating. # **PartsWasher** - 1. Use in well-ventilated area. - 2. Wear approved goggles or face shield. - 3. Use cleaning solvents with relatively high flash points (temperature at which vapors will ignite when brought into contact with an open flame. - 4. Do not spill or splash solvent on clothing. - 5. When brushing parts in solvent, use a nylon or brass bristle brush to avoid sparks. - 6. A large tank of solvent must have a lid that is held open by a fusible link (holding device that will melt and drop the lid in the event of fire). - 7. Wash hands and arms thoroughly when cleaning job is complete. - 8. Avoid prolonged skin exposure to all types of solvents. | Student | Name | |---------|--------| | Class | CT0 dO | | Date | Grado | 5. | | When brushing parts in solvent, a nylon or brass bristle brush should be used to avoid sparks. | т | F | |----|--|---|---| | | It is not necessary to wear goggles or a face shield when washing parts. | Т | F | | | A fusible link to hold the lid open is not necessary on parts wash tanks. | T | F | | 4. | Parts wash tanks should be placed in a well ventilated area. | Т | F | | | | | | It is not necessary to wash your hands after washing parts in solvents. # Planer-Surfacer - 1. Approved eye protection must be worn. - 2. A "backer board" should be used when planing thin stock. - 3. Do not force material through planer. - 4. Do not remove chip accumulation while machine is running. - 5. Do not stand directly behind the machine or in the line of kick back. - 6. Do not look into the throat of the surfacer when it is running. - 7. Be sure to select the proper speed and depth of cut. - 8. The board being surfaced must exceed the minimum length established for that particular machine (check with instructor). | nr | ۸ | NE | p | -SU | RI | ٦A | CEL | ₹ | |-------------|---|-------|---|-----|------|----|-----|---| | U 1. | | IN P. | п | | 17.1 | | | • | | Student | Name | | |---------|-------|--| | Class | | | | Date | Grade | | | 1. | Instructor's permission is required to operate the machine. | Т | F | |----|---|---|---| | 2. | Eye protection is required to operate machine. | T | F | | 3. | Chips may be removed while machine is running. | Т | F | | 4. | It is safe to plane wood with loose knots. | Т | F | | 5. | If material becomes stuck, it is safe to stop machine. | T | F | | 6. | Line of sight should be through the throat of the machine. | т | F | | 7. | Assistance should be obtained when planing long pieces of wood. | T | F | # Portable Router - 1. Remove jewelry, eliminate loose clothing, and confine long hair. - 2. Always use approved eye protection. - 3. Be sure switch is off before inserting plug into power source. - 4. Be sure collet chuck is tight and bit is secure. - 5. Be sure the work piece is clamped or rigidly held and the area of router travel is free of obstructions. - 6. Hold router with both hands and cutting pressure should be constant. Do not force or jam into work. - 7. Make a trial cut in a piece of similar scrap material. - 8. Disconnect from power source when changing bits, making adjustments, or when router is not in use. | Student | Name | |---------|-------| | Class | | | Date | Grade | | 1. | A trial cut in a piece of scrap wood should | | | |----|---|---|---| | | be made before cutting the material being used in the project. | T | F | | 2. | The router is held with one hand only while cutting. | T | F | | 3. | The router must be disconnected from the power source when changing bits. | т | F | | 4. | The material being cut may be hand held. | T | F | | 5. | The switch must be in the "off" position before | т | F | # Sander, Belt & Disc - 1. Wear approved eye protection. - 2. Inspect the sanding belt and disc to be sure that they are properly installed and in good condition before starting machine. - 3. Use moderate pressure and move the material being sanded back and forth to avoid heating and burning. - 4. Keep hands and fingers at least one inch away from the moving belt and disc. - 5. Put the material being sanded on the table and sand only on the downstroke half of the disc sander. - Long hair and loose clothing must be appropriately confined. | Student | Name |
 | |---------|-------|------| | Class 🔝 | |
 | | Date | Grade |
 | | 1. | Long hair and loose clothing are problem: around the belt and disc sander. | T | F | |----|---|---|---| | 2. | Moderate pressure should be used when sanding material on the belt and disc sander. | Ţ | F | | 3. | Hands and fingers should be at least one inch away from the moving belt and disc. | Т | F | | 4. | Eye protection need not be worn when using the belt sander. | Т | F | | 5. | The belt guard may be removed when the machine is in operation. | T |] | # Radial Arm Saw #### SAFETY SUGGESTIONS - Be sure that the saw travels easily on the arm. - 2. Be sure that the blade will not extend beyond the front of the table. - 3. Before starting make sure that the guard telescopes properly. - 4. Make sure that the blade is stopped before leaving the machine. - 5. Make sure that the material being cut is tight against the fence. - 6. Approved eye protection must be worn while operating this machine. - 7. Be sure the saw returns to the rear of the table at the completion of the cut. 296 | Student | Namo | | |---------|-------|--| | Class | | | | Date | Grade | | | | | . 155 | F | |----|--|-------|------------------| | 1 | Eye protection is not necessary except when ripping. | Т | Г | | 2. | You may leave the machine as soon as you have pushed the "off" switch. | 'n | \mathbf{F}_{t} | | 3. | The guard must be in place when ripping. | Υ | ŀ | | 4. | The saw blade may extend beyond the table. | Т | Į, | | 5. | The blade should be installed so that in cross cut position the teeth at the bottom of the blade point away from the operator. | 'n | F | | 6. | When ripping, one hand must hold the material and the other hand operate the saw. | т | F | | 7. | In cross cutting, the saw should automatically return to the rear of the radial arm upon the completion of | т | F | - 1. Wear approved eye protection. - 2. Be sure the blade is the correct type for the material being cut. - 3. Be sure the switch is off before connecting to the power source. - 4. Do not force the
blade into the work; use a steady, even pressure. - Always keep the saw base tight against the material being cut. - 6. Be sure the material being cut is tightly clamped or secured. - 7. Be sure the saw blade is properly secured in the chuck. | SABRE SAV | |-----------| |-----------| | Student | Name | | | |---------|------|-------------|--| | Class | : | | | | Date | G1 | е | | | 1. | It is not necessary to wear eye protection when using the saber saw. | T | F | |----|---|---|---| | 2. | The switch should be in the "on" position when connecting the electrical cord plug into the power source. | Т | F | | 3. | When cutting, the blade should not be forced into the material being cut. | T | F | | 4. | There are several types of blades available for use in the saber saw. | T | F | | 5. | The material being cut must be tightly clamped or secured. | Т | F | #### SCROLL SAW #### Safety Instructions - 1. Obtain permission from your teacher before using the scroll saw. - 2. Cut only stock with a flat surface on bottom. - 3. Make adjustments only when machine is at a dead stop. - 4. Make sure the saw blade is the proper size for the job. - 5. Check blade for correct tension. - 6. Adjust hold-down so it will be as close as possible to the work. - 7. Turn machine by hand to make sure all parts are clear. - 8. Make sure that no one but you is inside the operator's zone. - Select correct machine speed. - 10. Wear face shield or safety glasses (goggles, spectacles). - 11. Turn on power after permission is given. - 12. Hold material firmly, - 13. Feed the material into the machine at a moderate rate of speed. - 14. Keep fingers away from saw and hands out of the path of saw. - 15. Report mechanical defects or a broken blade to your teacher. - 16. Turn off power after using scroll saw and stand by until the machine has stopped. - 17. Clear away scraps of wood on the table only after saw stops running. #### Safety Test Questions Ι - () 1. You should install the scroll saw blade to cut: (a) on the down stroke of the saw; (b) at minimum speed; (c) on the up stroke of the saw; or (d) on both the up and down strokes of the saw. - () 2. Sefore you start the scroll saw, you should check the hold-down adjustments to make certain: (a) there is a half-inch clearance between it and the stock; (b) it is as close as possible to the work; (c) the correct size of blade is installed; or (d) it is against the table. Prior to starting the scroll saw, you should turn machine by hand to be sure: (a) saw blade teeth point upward; (b) hold-down moves up and down; (c) the beginning cut is on the line marked on stock; or (d) all moving parts are clear. Stock to be cut on the scroll saw should be: (a) soft; (b) hard; () 4. (c) flat on the bottom; or (d) round on the bottom. You should feed stock into scroll saw: (a) in rhythm with motion of hold-down; (b) at a rate dependent upon pulley speed; (c) as fast as possible; (d) at a moderate rate of speed. II You should install scroll saw blade so it will cut 1. After installing scroll saw blade, you should check blade for correct ____ To ensure that all moving parts are clear after making adjustments on the scroll saw, you should turn machine Stock to be cut on the scroll saw should have a flat Answers to Test Questions I. 1. (a); 2. (b); 3. (d); 4. (c); 5. (d) II. 1. downward (down); 2. tension; 3. hand; 4. bottom surface on the - 1. Approved eye protection must be worn while operating this machine. - 2. Make all adjustments before turning on scroll saw. - 3. Lower the hold-down so that the spring fingers bear lightly on the work. - 4. The danger area is within the "line of cut". Hold work piece with both hands on either side of the "saw line". - 5. Shut off power and clean the machine before you leave it. - 6. Avoid overloading the machine by feeding the stock too fast. - 7. Avoid pinching the blade by turning too sharply. | Student | Name | | |---------|-------|--| | Class | | | | Date | Grade | | | 1. | If the blade pinches in the kerf do not stop the machine. | т | F | |----|---|---|---| | 2. | Eye protection must be worn. | т | F | | 3. | It is not necessary to have the flat side of the stock next to the table. | T | F | | 4. | Fingers should be kept away from the line of cut. | Ţ | F | #### SAFETY SUGGESTIONS - 1. Wear approved eye protection. - 2. Remove jewelry, eliminate loose clothing and confine long hair. - Use properly secured and adjusted guards at all times. - 4. Make all adjustments and remove scraps with the machine completely stopped. - Select proper blade and set at correct height (1/8 inch above wood). - 6. Never saw freehand never reach over the saw blade. - 7. Stand to the side not in line with the blade. - 8. Make sure blade is installed with the teeth pointing in the proper direction. - 9. A push stick should be used when the hands come within 3 inches of the blade. - 10. Use the rip fence for ripping and miter gauge for crosscutting. Stop the machine, lower blade below table, and clean up scraps 11. 1) MITER GAGE when completed. 2) FENCE (8) SAW GUARD ~ 3) GUIDE BAR (9) BLADE INSERT -10 TABLE (11) TILT SCALE -(4) FENCE CLAMP³ (12) RAISING HANDWHEEL 5 FENCE MICRO-SET (13) TILT HANDWHEEL-KNOB (14) LOCK KNOB 6) SWITCH 7) CLEAN-OUT | Student | Name | |---------|-------| | Class | 0 | | Date | Grade | | | a to saw frochand | T | · F | |----|---|---|-----| | 1. | It is safe to saw freehand. | т | F | | 2. | The fence should always be used. | 1 | • | | 3. | The guard is not always necessary. | T | F | | 4. | When ripping it is best to stand directly behind the blade. | Т | .F | | 5. | Eye protection should be worn when using a table saw. | Т | F | | 6. | The saw blade should be adjusted so that the teeth clear the thickness of material by the depth of the teeth. | т | Ι | | 7. | A helper or roller should be used when ripping long pieces. | Т |] | | 0 | A much stick is necessary when ripping narrow stock. | T | | # Metal Shaper ### SAFETY SUGGESTIONS - 1. Wear approved eye protection. - 2. Make adjustments and measurements only when the machine is at a complete stop. - 3. Securely mount the work piece in the holding device. - 4. Make certain that the ram and head will clear the work and holding devices. - 5. Keep hands and fingers a minimum of 6 inches from the cutting tool and all other moving parts. - 6. Avoid laying tools on the machine. - 7. Avoid standing directly in front of or behind the ram. - 8. Make sure machine comes to a complete stop before leaving it. - 9. Never remove chips while the machine is in motion. - 10. Return the machine to normal and all tools and equipment to the proper storage place. 231 METAL SHAPER | Student | Name | |---------|-------| | Class | | | Date | Grade | | 1. | It is permissible to use compressed air to remove chips while the machine is running. | т | F | |----|---|---|---| | 2. | Eye protection must be worn. | T | F | | 3. | A heavy cut may get the job done more quickly but also could be unsafe. | т | F | | 4. | Chips may be removed while the machine is running. | Т | F | | 5. | All clearances should be checked before the ram is set in motion. | Ţ | F | | | All get-ups should be approved by your instructor. | T | F | # Metal Squaring Shear OBTAIN PERMISSION FROM THE INSTRUCTOR BEFORE USING THIS MACHINE. #### SAFETY SUGGESTIONS - 1. Check setup and machine before operating. - 2. Never surpass the capacity of the machine. - 3. Feed and operate from the front or the operator's position. - 4. Always keep your fingers away from the pressure bar and blade, a minimum of 4 inches. - 5. Keep the foot that is not being used out from under the treadle. - 6. Allow small pieces to drop; do not attempt to catch them. - Remove burrs before working; gloves or pads are recommended for handling sheet metal, especially large pieces. - 8. Place scraps or trimmings in metal waste container and return machine to normal position. - 9. Whenever two people are needed to operate the shear, one shall be the operator, the other the helper. 308 | Student | Name | , | | |---------|------|---|-------| | Class | | : | | | Date | | | Grade | | 1. | Feed and operate from the treadle side of the machine only. | Т | F | |----|---|---|---| | 2. | It is permissible to let small pieces drop into a box as they are cut. | Т | F | | 3. | Two students may operate the shear together. | Т | F | | 4. | For some projects the guard can be removed. | Т | F | | 5. | The foot treadle should be so arranged that there is a 2" floor clearance at the bottom | Т | F | # **Sheet Metal Machines** - 1. Remove sharp burrs and edges from sheet metal before attempting to work it in the machines. - 2. Never attempt to bend, roll, crimp, bead, etc., metal which is heavier than the capacity of the machine. - 3. Keep hands and fingers clear of moving parts. - 4. Never work more than one thickness of metal at one setup. - 5. Avoid slamming or dropping the handles of the machine. - 6. Be careful that moving parts or metal do not strike others. - 7. Take care not to place hands in a position that will allow them to slip into the rolls, jaws, etc. | CUTTT | METAL | MACHINES | |-------|-------|----------| | SHEEL | | | | Student | Name | |---------|----------| | Class | Consider | | Date | Grade | | 1. | The infeed rolls of a roll machine are dangerous to the operator's hands. | Т | F | |----|--|----------|---| | 2. | Sheet metal machines can be damaged by overloading. | т | F
 | 3. | Sharp burrs and edges should be removed before attempting to place in the machine. | T | F | | 4 | Fingers must be kept elear of moving parts. | Т | F | | 5. | Quarter inch mild steel stock can be formed on the sheet metal machine. | Т | F | - 1. Always wear approved eye protection. - 2. Work in a well-ventilated area and avoid inhaling soldering fumes. - Observe all rules for handling hot materials. - 4. Do not flip excess molten solder off the tip of solder gun. Wipe it off with a piece of steel wool. - 5. Do not stand in wet areas while using the solder gun. - Never leave the solder gun unattended with the electrical cord plugged in. - 7. Always disconnect cord when changing soldering tips. - 8. Soldering flux can cause burns. Clean up flux immediately. - 9. In case of acid burns, flush immediately with water. | Student | Name | |---------|-------| | Class | | | Date | Grade | | 1. | Wear safety goggles ONLY if you think solder might flip in your eyes. | T | F. | |----|--|----|----| | 2. | A large, airy room would be a better place to solder than a small closed space. | т | F | | 3. | Use pliers or a clamp to hold small objects while soldering. | т | F | | 4. | The most important thing to remember when changing soldering tips is to stand in a wet area. | T◆ | F | | 5. | Leave your work to cool and come back later to clean up the excess flux. | T | F | # OPERATION CHECKLIST OXY-ACETYLENE WELDER | 1. | oxy- | acety | rmission from the teacher to use lene welder. | (|) | |-----|--------------|----------------------|--|-----|-----| | 2. | Adju | ıst we | elder for operation in following sequence: | | | | | a. | _ | ct regulator's adjusting screws to insure they are all the way out (counterclockwise). | (|) | | | b. | Open
(wide | oxygen cylinder (green) valve slowly.
e open stand to one side) | (|) | | | c. | Open | acetylene cylinder (red) valve ($\frac{1}{4}$ to $\frac{1}{2}$ turn) | (|) | | | d. | | the torch oxygen valve one turn. | . (|) | | | | (1) | Turn oxygen regulator valve adjusting screw until proper reading is obtained. (See chart for tip being used.) | (|) | | | | (2) | and the same walve | (|) | | | e. | Turn
in s | the acetylene regulator adjusting screw lowly until correct reading is obtained for being used. | (|) | | 3. | Lig | hting | torch procedure: | | | | | a. | igni
ligh | torch acetylene valve 1/16 of a turn, then te acetylene gas coming from tip with spark ter. | . (|) | | | , b. | Read | just the acetylene regulator adjusting screw 1 the correct reading is obtained. | (|) | | | c. | Turn
jump
fuel | acetylene torch valve on slowly until flame s away from tip, then slightly reduce the supply to bring the flame back to the tip. | (|) | | | d. | Adju | ist torch oxygen valve to obtain neutral flame. | (|) | | Do | I ui | nderst | and the following operating instructions? | • | | | 1. | Tr | must V | wear approved welding goggles when gas welding. | Yes | | | 2. | Т 1 | must r | never lay down a lighted torch. | Yes | No | | 3. | τ : | must i | never use acetylene gas at a pressure greater | Yes | No | | 0. | th | an 15 | lbs. per square inch. | Yes | No | | 4. | I | must 1 | be careful not to burn hoses. | 100 | , | | 5. | an | d cle | replace goggles, hoses and torch in proper places an up area when I am through welding. | Yes | No | | 6. | I
to | must rch. | have teacher check my set up before lighting | Yes | No | | OF | וא כד רבו זח | T'S N | AME TEACHER'S INITIA | LS_ | · · | | 2.1 | LUDEN | או פי זו | TAMAL | | | # Oxy-Acetylene Welder - Do not weld galvanized metal without proper ventilation. - Do not allow oil to come in contact with hoses or equipment. - Gas bottles must be erect and secure at all times. - Approved goggles and sparkresistant clothing must be worn when welding. - Do not weld or cut on a closed container without instructor's approval. - Confine all cutting and welding to the designated area in the shop. - Turn off torch valves when finished with equipment. - Keep the cylinder caps on the bottles when not in use. 7. - Turn off gas and oxygen at tanks or stations at the end of class session. - Bend the end of long welding rods to identify hot end and to reduce potential exposure to eye injury. | Student | Name | | |---------|------|-------| | Class | | Condo | | Date | | Grade | | 1. | Gas bottles may be laid on the floor when not in use. | T | F | |----|---|---|---| | 2. | Closed containers are not hazardous to weld or repair. | T | F | | 3. | The cylinder caps should be placed on all bottles when not in use. | т | F | | 4. | Eye protection must be worn for all welding, cutting and chipping operations. | T | F | | 5. | The equipment should not be wiped down with oily rags. | т | F | # Spot Welder - 1. Always wear a protective faceshield, in addition to proper eye protection. - 2. Do not weld with wet hands or in a damp area. - 3. Do not touch the tips, tongs or welded material after welding, as they become very hot. - 4. Never leave the spot welder unattended with the electrical cord plugged in. - 5. The metal being spot welded must be clean and dry. - 6. When spot welding galvanized material remove the galvanize from the area being welded. | Student Name | | |--------------|--| | Class | | | DateGrade | | | 1. | The spot welder should be used in a wet damp work area. | T | F | |----|---|---|---| | 2. | The spot welder should always be left plugged in and the current left on. | Т | F | | 3. | After welding, the tips of the spot welder are very hot. | Т | F | | 4. | The metal being spot welded must be clean and dry. | Т | F | APPENDIX C #### SELECTED BIBLIOGRAPHY - Groneman, Chris H. and John Feirer. <u>General Industrial Education</u>; Fifth Edition. McGraw-Hill Book Company, St. Louis, Missouri, 1974. - Groneman, Chris H. and John Feirer. <u>General Industrial Education</u>; Sixth Edition. McGraw-Hill Book Company, St. Louis, Missouri, 1979. - Lindbeck, John R. and Irvin T. Lathrop. <u>General Industry</u>; Charles A. Bennett Company, Inc., Peoria, Illinois, 1969. - 3. Fales, James, Everett Sheets, Gregg Mervich and John Dinan. Manufacturing A Basic Text For Industrial Arts; McKnight Publishing Company, Bloomington, Illinois, 1980. - 4. Lux, Donald G., and Willis E. Ray. The World Of Manufacturing; McKnight & McKnight Publishing Company, Bloomington, Illinois, 1971. - 5. Lux, Donald G., and Willis E. Ray. The World of Construction; McKnight & McKnight Publishing Company, Bloomington, Illinois, 1970. - 6. Olson, Delmar W. <u>Industrial Arts for the General Shop</u>; Third Edition, Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1968. - 7. Gerbracht, Carl & Frank E. Robinson. <u>Understanding America's Industry</u>; Second Edition, McKnight and McKnight Publishing Company, Bloomington, Illinois, 1971. - 8. Smith, Lavon B. and Marion E. Maddox. <u>Elements of American Industry;</u> McKnight & McKnight Publishing Company, Bloomington, Illinois, 1966. - 9. Strong, Merle E. PH.D. Accident Prevention Manual for Training Programs; American Technical Society, Chicago, Illinois, 1975. - 10. Spielman, Patrick E. <u>The Basic Book of Woodworking</u>; American Technical Society, Chicago, Illinois, 1978. - 11. Little, Richard and Sherry. The Basic Book of Metalworking; American Technical Society, Chicago, Illinois, 1979. - 12. Williams, Gerald E. The Basic Book of Electricity and Electronics; American Technical Society, Chicago, Illinois, 1979. - 13. Roybal, T.J. and G.C. Edmondson. The Basic Book of Home Maintenance and Repair; American Technical Society, Chicago, Illinois, 1979. - 14. Lathrop, Irvin and Marshall LaCour. The Basic Book of Photography; American Technical Society, Chicago, Illinois, 1979. - 15. Swerdlow, Robert M. The <u>Basic Book of Graphic Arts</u>; American Technical Society, Chicago, Illinois, 1979. - 16. Washington State Industrial Arts Safety Guide, Third Printing, Washington State Department of Education, 1980. - 17. <u>Pennsylvania Industrial Arts Safety Guide</u>, Second Edition, Pennsylvania State Department of Education, 1981. - 18. Curry, E.H., R.H. Pardonnet, & R. W. Symes. <u>General Industrial</u> Arts; D. Van Nostrand Company, Inc., Princeton, New Jersey, 1967. - 19. Landry, Tommy. <u>Industrial Arts</u> 242; U. S. L. Printing Department. - 20. Feirer, John L. Wood Materials and Processes Student Guide; Charles A. Bennett Co., Inc., Peoria, Illinois 61614, 1976. - Stephenson, George E. <u>Power Technology</u>; Delmar Publishers, Albany, New York 12205, 1973. - 22. Yeager, L. Dayle and Glenn E. Baker. <u>Wood Technology Student's</u> <u>Manuel</u>; Bobbs-Merrill Company, Inc., Indianapolis, Indiana 46268, 1977. ### SUGGESTED TEXTS - A. Groneman, Chris H. and John Feirer. <u>General Industrial Education;</u> Sixth Edition. McGraw-Hill Book Company, St. Louis, Missouri, 1979. - B. Olson, Delmar W. <u>Industrial Arts for the General Shop</u>; Third Edition, Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1968. - C. Fales, James, Everett Sheets, Gregg Mervich and John Dinan. Manufacturing a Basic Text for Industrial Arts; McKnight Publishing Company, Bloomington, Illinois, 1980. - D. Curry, E. H. and R. H. Pardonnet, R.W. Symes. General Industrial Arts; D. Van Nostrand Company, Inc., Princeton, New Jersey, 1967. ### APPENDIX D The following project ideas were provided through the courtesy of Bennett Publishing Company. "Reprinted from GENERAL INDUSTRY, copyright 1969 by John R. Lindbeck and Irvin T. Lathrop. Used with permission of the publisher Bennett Publishing Company, Peoria, Illinois 61615. All rights reserved."
Cheese Spreader This cheese spreader can be made of wood (as shown) or of plastic or metal. Similar designs can be used for letter openers. The colored plastic laminate (Panelyte) is contact-cemented to the wood, providing an interesting contrast or variety of materials. CHEESE SPREADER 249 - 312 325 The cutting and serving board makes a nice companion piece to the cheese spreader. This is a suggested shape; perhaps you can design one of your own. The plastic laminate is fastened with contact cement. Cake Knife A combination cake or pie slicer and server is attractive in walnut and stainless steel. Other interesting shapes can be also designed #### Salad Tossers These salad tossers can be made of a variety of colored plastics. The handles can be laminated of contrasting plastic or of wood veneer. Fasten them with contact cement. Your ties and belts can be hung neatly in your closet with this simple, attractive tie rack. Contrasting woods may be used. Can you think of some other designs for this project? # Tote Box A tote box is convenient for storing and carrying household and garden tools. The size and materials can be varied to fit your tools and tastes. . 333 ERIC *Full Text Provided by ERIC # Crystal Radio You can make this simple crystal radio receiver at home or in the shop. The coil is wound on a cardboard core as from a roll of waxed paper. The other parts may be purchased from a local radio shop. 323